UNLIMITED UNCLASSIFIED ILLIMITÉ NON CLASSIFIÉ **Division of Mechanical Engineering Report** Rapport de la Division de génie mécanique 1983/10 DM-1 NRC NO. 22648 THE RELATIONSHIP BETWEEN ELECTRICAL CONDUCTIVITY AND TEMPERATURE OF AVIATION TURBINE FUELS CONTAINING STATIC DISSIPATOR ADDITIVES L. Gardner, F.G. Moon Division of Mechanical Engineering Division de génie mécanique National Research Council Canada Conseil national de recherches Canada 13 046 Canadä ### DIVISION OF MECHANICAL ENGINEERING PUBLICATIONS | DM | (Division of Mechanical Engineering Report) | | |----|---|---| | | Scientific and technical information con- | red important, complete and a lasting contribu- | | | tion to existing knowledge. | | - TR (Technical Report) Information less broad in scope but a substantial contribution to existing knowledge. - CTR (Controlled/Classified Technical Report) A Technical Report with controlled distribution for national security, proprietary or other reasons. - LM (Laboratory Memorandum) Preliminary or exploratory information with controlled distribution. - CAT (Calibration Analysis and Test Report) Information on minor laboratory projects or services. ### PUBLICATIONS DE LA DIVISION DE GÉNIE MÉCANIQUE - DM (Rapport de la Division de génie mécanique) Informations scientifiques et techniques jugées importantes, complètes et susceptibles de contribuer de façon durable à l'avancement des connaissances courantes. - TR (Rapport technique) Informations de moindre importance, mais pouvant contribuer substantiellement à l'avancement des connaissances actuelles. - CTR (Rapport technique à diffusion contrôlée/classifiée) Rapport technique à diffusion contrôlée pour des raisons de sécurité nationale, de propriété intellectuelle et autres. - LM (Mémoire de laboratoire) Informations préliminaires ou de nature exploratoire à diffusion contrôlée. - CAT (Rapport d'étalonnage d'analyse et d'essai) Informations sur de petits projets ou des services de laboratoire. البيداء # THE RELATIONSHIP BETWEEN ELECTRICAL CONDUCTIVITY AND TEMPERATURE OF AVIATION TURBINE FUELS CONTAINING STATIC DISSIPATOR ADDITIVES ### RELATION ENTRE LA CONDUCTIVITÉ ÉLECTRIQUE ET LA TEMPÉRATURE DES CARBURÉACTEURS CONTENANT DES ADDITIFS ANTISTATIQUES by/par L. Gardner, F.G. Moon | Acces | sion For | | |--------|------------|------| | NTIS | GRA&I | | | DIIC 1 | FAB | Ď | | Unann | ounced | | | Justi | fication | | | | | | | Ву | | | | Distr | itation/ | | | Avai | lability C | odes | | | Avail and | /or | | Dist | Special | | | Í | | | | | | | | Δ-! | | | R.B. Whyte, Head/Chef Fuels and Lubricants Laboratory/ Laboratoire des combustibles et des lubrifiants E.H. Dudgeon Director/Directeur (Follows + French + 1) ### **SUMMARY** The relationship between the electrical conductivity and temperature of Canadian produced wide-cut and kerosine type aviation turbine fuels containing static dissipator additives has been evaluated. Results obtained show that the temperature/conductivity coefficient, n, in the relationship $$\log k_1 = n(t - t_1) + \log kt_1$$ is dependent upon several factors including (a) temperature range (b) fuel type (c) additive type. It is recommended that the results of the evaluation be summarized and presented in the form of a test procedure which can be reference in aviation fuel specifications, ### RÉSUMÉ La relation entre la conductivité électrique et la température des carburéacteurs canadiens à large coupe et de type kérosène contenant des additifs antistatiques a été calculée. Les résultats obtenus montrent que le coefficient température/conductivité, n, dans la relation $$\log k_t = n(t-t_1) + \log kt_1$$ dépend de plusieurs facteurs, notamment a) de la plage de température, b) du type de carburant et c) du type d'additif. Il est recommandé que les résultats de l'évaluation soient résumés et présentés sous la forme d'une méthode d'essai à laquelle on puisse se reporter dans les spécifications des carburéacteurs. ### CONTENTS | | | Page | |-------------|---|--------------------------------------| | | SUMMARY | (iii) | | | TABLES | (v) | | | APPENDICES | (v) | | 1.0 | INTRODUCTION | 1 | | 2.0 | IDENTIFICATION OF FUELS AND ADDITIVES | 2 | | 3.0 | EXPERIMENTAL PROGRAM | 3 | | | 3.1 Test Fuels and Additive Distribution | 3 | | | Coefficient Determination) | 4 | | | 3.3.1 NRC Procedure | 4
4 | | | 3.4 Other Evaluation (NRC) | 5 | | | 3.4.1 Effect of Mixing Fuels Containing Different Static Dissipator Additives | 5
5
5 | | 4.0 | DATA TREATMENT | 5 | | 5. 0 | RESULTS | 6 | | | 5.1 Overall Temperature/Conductivity Data | 6
7 | | 6.0 | DISCUSSION OF RESULTS | 7 | | | 6.1 General 6.2 Additive Response at Room Temperature 6.3 Additive Response at Low Temperature 6.4 Temperature/Conductivity Coefficients (n and nR Values) 6.5 Effect of Crude Source Upon Conductivity 6.6 Effect of Mixing Additives 6.7 Redoping with Stadis 450 6.8 Comparison of ASA-3 and ASA-350 | 7
9
10
14
15
19
20 | | 7.0 | CONCLUSIONS | 22 | | 8.0 | RECOMMENDATIONS | 23 | | 9.0 | REFERENCES | 23 | | 10.0 | ACKNOWLEDGEMENT | 23 | ### TABLES | Table | | Page | |----------|--|------| | 1 | Additive Concentrations (Calculated) to Produce 100 pS/m at Room Temperature | 8 | | 2 | Comparison of NRC and DuPont Data, Average Concentrations to Produce 100 pS/m | 8 | | 3 | Approximate Estimated Additive Concentrations to Produce a 50 pS/m Conductivity at -33°C | 9 | | 4 | Average Temperature/Conductivity Coefficients — Jet-A Fuels | 10 | | 5 | Average Temperature/Conductivity Coefficients — Jet B Fuels | 11 | | 6 | Comparison of NRC and DuPont nR Values | 11 | | 7 | Average Temperature/Conductivity Coefficients Related to Temperature — Jet A-1 Fuels | 12 | | 8 | Average Temperature/Conductivity Coefficients Related to Temperature — Jet B Fuels | 12 | | 9 | Electrical Conductivity of Mixed Additive Fuels (Kerosine Type) | 16 | | 10 | Electrical Conductivity of Mixed Additive Fuels (Wide-Cut Type) | 17 | | 11 | Electrical Conductivity of Mixed Additive Fuels (Diesel Fuels) | 18 | | 12 | Redoping Kerosine Fuels with Stadis 450 | 19 | | 13 | Redoping Wide-Cut Fuels with Stadis 450 | 20 | | 14 | Comparison of ASA-3 and ASA-350 Concentrations to Produce 100 pS/m | 21 | | 15 | Comparison of Temperature/Conductivity Coefficients (n) for ASA-3 and ASA-350 | 22 | | | APPENDICES | | | Appendix | | Page | | Α | Electrical Conductivity vs Temperature (Total Data) | 25 | | B | Temperature/Conductivity Coefficients (Total Data) | 24 | # THE RELATIONSHIP BETWEEN ELECTRICAL CONDUCTIVITY AND TEMPERATURE OF AVIATION TURBINE FUELS CONTAINING STATIC DISSIPATOR ADDITIVES ### 1.0 INTRODUCTION Aviation turbine fuel specifications that permit or require the use of a static dissipator additive normally quote an acceptable electrical conductivity range that is applicable at the point, time and temperature of delivery to the purchaser. Canadian Standards CAN2-3.22 (Jet B Grade) and CAN2-3.23 (1,2)* covering wide-cut and kerosine type turbine fuels respectively permit a range of 50-450 picoSiemens/metre(pS/m). ASTM Specification D1655 includes the same requirement (on an optional basis) for the Jet B, Jet A and JA-1 grades. In the Canadian Standards the relationship between conductivity and temperature is included for information purposes as follows: $$\log k_i = a(t - t_i) + \log k_{ii}$$ Where k_t = conductivity, pS/m at $t^{\circ}C$, k_{ti} = conductivity, pS/M at $t_i^{\circ}C$. The slope of this straight line relationship, the temperature-conductivity coefficient, factor 'a', is quoted as being typically between 0.009 and 0.018 (based on °C). The values for factor 'a' were obtained several years ago and were derived from conductivity measurements made with fuels containing Shell ASA-3 over a temperature range of -15° C to $+13^{\circ}$ C. Since that time various developments have taken place which have raised the question of the continued validity of the values for 'a'. They include: - (a) Approval for use of another static dissipator additive, i.e. DuPont Stadis 450. - (b) Introduction of Tar Sands derived components into Canadian jet fuels. - (c) Problems of conductivity depletion associated with low temperature fuel storage. At the October 6, 1981 meeting of the Canadian General Standards Board, (CGSB) Aviation Fuels and Lubricants Sub-Committee, the low temperature depletion of conductivity was discussed. One suggestion made at this meeting was that a method of specifying conductivity directly related to temperature might offer better protection under conditions where low temperature conductivity depletion could be expected. Reference was made to earlier versions of CGSB specifications which included a graph showing maximum and minimum conductivity limits over a wide temperature range. As a result of these discussions the Fuels and Lubricants Laboratory agreed to evaluate the relationship between conductivity and temperatures of Canadian-produced aviation turbine fuels using the two approved static dissipator additives. DuPont expressed an interest in this evaluation and agreed to conduct a similar program using the same fuels covered by NRC. In addition to the determination of temperature/conductivity coefficient the NRC evaluation included work relating to mixing fuels containing both additives, re-blending with Stadis 450 and a comparison of ASA-3 and ASA-350. The details and results of the complete NRC evaluation are presented in this report together with a brief description of the DuPont
program and the DuPont data pertaining to the temperature/conductivity coefficient. Fuller details of the DuPont Program are to be found in Reference 3. Numbers in parenthesis refer to references (see Para 9.0). ### 2.0 IDENTIFICATION OF FUELS AND ADDITIVES Nine fuels conforming to the requirements of CAN2-3.23 (Grade Jet A-1), four fuels conforming to the requirements of CAN2-3.22 (Grade Jet B) and two fuels described as low pour point diesel fuels, supplied by "arious refiners, were included in the program. None of these fuels had been treated with static dissipator additive or fuel system icing inhibitor. A sample of Stadis 450 prepared as a composite from three lots was provided by DuPont and samples of Shell ASA-3 and ASA-350 were supplied by Shell Canada. DuPont and NRC used the same additives in their respective evaluations. Shell ASA-350 (a 50% mixture of ASA-3 in solvent, marketed in Canada) was only used to compare the performance of ASA-3 with ASA-350. The temperature conductivity evaluation was made using ASA-3. The test fuels and additives are identified as follows: | NRC Sample No.
FLO | Supplier | Crude Source | Conductivity ⁴
pS/m | |-----------------------|---|---|-----------------------------------| | Jet A-1 Fuels | | | | | 81370 | Irving Oil | Arabian Light Crude | 2 | | 81371 | BP Canada
Trafalgar (BPR No. 137) | 52% MSW, 47% Syncrude
1% Vac | 2 | | 81372 | BP Canada
Trafalgar (BPR No. 138) | 95% MSW
5% Syncrude | 3 | | 81373 | Petro Canada | Hydrocracked
conventional crude,
mainly Middle East | 0 | | 81374 | Texaco
Nanticoke | Alberta Crudes
83% Texaco special +5%
mixed sweet), 12% cat-
cracked feedstock | 0 | | 81375 | Imperial Oil
Strathcona EX999
BF565 | Not known | 1 | | 81376 | Imperial Oil
Sarnia
BF535 | Sweet mix,
Alberta Crudes | 1 | | 81377 | Imperial Oil
Montreal
BF549 | Low Sufur blend,
Light Arabian | 1 | | 82037 | Chevron
SS17-81 | Peace River
(copper sweetened
clay treated) | 0 | | NRC Sample No.
FLO | Supplier | Crude Source | Conductivity* pS/n. | |-----------------------|-----------------------------------|--|---------------------| | Jet B Fuels | | | | | 81378 | Imperial Oil
Strathcona | Pembina federated + minor Syncrude | 2 | | 81379 | Imperial Oil
Sarnia
BF536 | Sweet mix
Alberta crudes | 1 | | 81380 | Imperial Oil
Montreal
BF550 | 100% Bow river | 33 | | 82036 | Chevron
SS16-81 | 45% Peace River
55% Synthetic mix
(45% Condensate
25% Suncor
30% Syncrude) | 3 | | Diesel Fuels | | | | | 81381 | Imperial Oil
BF566 | Not known | 16 | | 81382 | Imperial Oii
BF560 | Not known | 6 | * Slightly higher values were recorded by DuPont and this is attributed to sample container effects. | Additives | Supplier | Name | Quantity | |-----------|--------------|--------------------------|----------| | 81383 | DuPont | Stadis 450
(4400-115) | 4 oz | | 81384 | Shell Canada | ASA-350 | 1 quart | | 81385 | Shell Canada | ASA-3 | 1 quart | ### 3.0 EXPERIMENTAL PROGRAM ### 3.1 Test Fuels and Additive Distribution All test fuels were initially sent to NRC and three litres of each were transferred to precleaned one US gallon epoxy-lined cans and shipped to DuPont. Portions of the ASA-3 and ASA-350 supplied by Shell Canada were also sent to DuPont who in return supplied the Stadis 450. ### 3.2 Measurement of Electrical Conductivity The Emcee Model 1152 digital conductivity meter was used for conductivity measurements following the procedure described in ASTM Method D2624. ### 3.3 Preparation and Storage of Test Fuels (Temperature/Conductivity Coefficient Determination) The procedure used by NRC to obtain a range of conductivities was different to that adopted by DuPont. The NRC approach was to add specific quantities of additive to each fuel whereas DuPont treated each fuel to achieve as closely as possible equilibrated conductivities of 100 ± 50 pS/m and 400 ± 50 pS/m. ### 3.3.1 NRC Procedure One imperial quart (1.1L) wide-mouth paint cans were used for blending and storing the fuels. These cans were pre-cleaned by successive rinses of isopropanol, toluene and test fuel. One litre portions of each test fuel were added to a sufficient number of cans to allow for three additive levels for each of the two additives plus one blank. The two additives were diluted with toluene to give a final stock solution of 1,000 ppm (mg/1) so that 1-ml added to a litre of fuel was equivalent to 1 ppm (mg/1). Additive levels of 0.5 ppm (mg/1), 1.0 ppm (mg/1) and 2.0 ppm (mg/1) were used for each additive. After preparation the fuels were stored at room temperature (approximately 20°C) and initial conductivities recorded one day after additive treatment. The room temperature storage was continued with periodic conductivity measurements until stabilization of the conductivity was considered to have been established (approximately three weeks). The fuels were then transferred to a cold chamber and cooled in stages to approximately 3°C, -18°C and -33°C with conductivities being recorded after a minimum storage period of two days. The fuels were then restored at room temperature and conductivities again measured. The kerosine (Jet A-1) and diesel fuels were then exposed to a high temperature/room temperature cycle. Because of the large number of samples involved it was not possible to process all the fuels in one batch and some slight variation in length of storage under a particular condition resulted. Actual storage times for the various fuels was as follows: | Sample Numbers | Time (days) at Temperature (Approx.) | | | | | | | | | | |--------------------------------|--------------------------------------|-----|-------|--------|--------------|------|--------------|--|--|--| | FLO | 20°C | 3°C | -18°C | - 33°C | 20° C | 42°C | 20° C | | | | | £1370 to 81374 | 22 | 4 | 2 | 3 | 2 | 2 | 3 | | | | | 81375 to 81377
82037, 81381 | 23 | 3 | 2 | 2 | 3 | 2 | 2 | | | | | 81282 | 22 | 2 | 2 | 2 | 2 | 2 | 10 | | | | | 81378 to 81380 | 22 | 2 | 2 | 2 | 4 | _ | _ | | | | ### 3.3.2 DuPont Procedure (Summary) The procedures used by DuPont that differed significantly from those by NRC were: - (a) The fuels were stored in one US pint Teflon-resin bottles. - (b) The fuels were treated with Stadis 450 and ASA-3 to achieve two conductivity levels. This process often requiring more than one additive treatment. After the final treatment the samples were allowed to stand in the dark for 12-20 days at room temperature. - (c) Temperature cycling was the opposite to that used by NRC insomuch as the initial change was from room temperature to high temperature. Temperature cycling at the following approximate levels was used: (Initial 20°C, 43°C, 20°C, 4°C, -18°C, -34°C, 20°C (Final). All samples were stored overnight under each temperature condition. - (d) All fuels were subjected to the high temperature (43°C) condition. ### 3.4 Other Evaluation (NRC) ### 3.4.1 Effect of Mixing Fuels Containing Different Static Dissipator Additives The fuels that had been through the temperature cycling program (Para, 3.3) were used to determine the effect on conductivity of mixing additives. 500-ml portions of fuel containing Stadis 450 were mixed with 500-ml portions of fuel containing ASA 3. In some cases the base fuels were the same and in other cases different. Conductivity measurements were made at room temperature and after stabilization the fuels were cooled progressively to 4° C, -19° C, -34° C and restored to room temperature. Jet A-1 and diesel fuels were also subjected to a temperature of 43° C. The results of this part of the evaluation are presented in Tables 9, 10 and 11. ### 3.4.2 Effect of Redoping Fuels with Stadis 450 Because of absence of data relating to the effect of redoping fuels with the relatively newly approved Stadis 450 a brief program was carried out to assess this effect using some of the fuels from the temperature cycling program (Para. 3.3). Selected fuels were chosen and various redoping concentrations used. The results of this part of the evaluation are presented in Tables 12 and 13. ### 3.4,3 Comparison of ASA-3 and ASA-350 Selected fuels were treated with ASA-350 and the conductivity response measured in a similar manner to that used for ASA-3 including temperature cycling. The results obtained were compared with the original evaluation of ASA-3. The results obtained are presented in Tables 14 and 15. ### 4.0 DATA TREATMENT Temperature/conductivity coefficients were calculated by NRC and DuPont using the relationship: $$\log_{10} k_{t_1} = n*(t_1 - t_2) + \log_{10} k_{t_2}$$ $$n = \frac{\log_{10} k_{t_1} - \log_{10} k_{t_2}}{t_1 - t_2}$$ * n has been used for clarity instead of 'a' referenced in Para, 1.0. where n = temperature/conductivity coefficier.t $k_{t_1} = \text{conductivity (pS/m) at } t_1^{\circ}C$ k_t , = conductivity (pS/m) at t_2 °C The NRC data was used to calculate values for the temperature/conductivity coefficient n over various temperature ranges as follows: -33 to 42°C (except for wide-cut fuels) 42 to 23°C (except for wide-cut fuels) 23 to -33°C 23 to -18°C 23 to -18°C 3 to -18°C -18 to -33°C DuPont arbitrarily based their coefficients on conductivities at $43^{\circ}C$ versus $4^{\circ}C$ and $4^{\circ}C$ versus $-24^{\circ}C$. Both laboratories obtained coefficients by linear regression analysis of data points at the following temperatures: 20°C 43°C 20°C 4°C -18°C -34°C 20°C The results of the linear regression analysis which are included in the Tables in Appendix B, showed a high degree of correlation as evidenced by the coefficients of determination (R²) which were generally greater than 0.95. In two instances
with FLO81370 values of R² of 0.84 and 0.87 were obtained. A similar reduction in the degree of correlation for this fuel was noted by DuPont. ### 5.0 RESULTS ### 5.1 Overall Conductivity/Temperature Data The conductivities measured over various temperature ranges are presented in tabular form in Appendix A. Tables are identified as follows: ### NRC Data Table A-1: Electrical Conductivities vs Temperature: Kerosine Fuels Table A-2: Electrical Conductivities vs Temperature: Wide-Cut Fuels Table A-3: Electrical Conductivities vs Temperature: Diesel Fuels ### DuPont Data (from Ref. 3) Table A-4: Electrical Conductivities vs Temperature: Kerosine Fuels Table A-5: Electrical Conductivities vs Temperature: Wide-Cut Fuels Table A-6: Electrical Conductivities vs Temperature: Diesel Fuels ### 5.2 Temperature/Conductivity Coefficients (n and nR) The temperature conductivity coefficients (n) calculated over various temperature ranges and the values of nR obtained by linear regression analysis are presented in tabular form in Appendix B. Tables are identified as follows: ### NRC Data Table B-1: Temperature/Conductivity Coefficients: (Jet A-1 + Stadis 450) Table B-2: Temperature/Conductivity Coefficients: (Jet A-1 + ASA-3) Table B-3: Temperature/Conductivity Coefficients: (Jet B + Stadis 450) Table B-4: Temperature/Conductivity Coefficients: (Jet B + ASA-3) Table B-5: Temperature/Conductivity Coefficients: (Diesel Fuels) ### DuPont Data (from Ref. 3) Table B-6: Temperature/Conductivity Coefficients: (Jet A-1) Table B-7: Temperature/Conductivity Coefficients: (Jet B) ### 6.0 DISCUSSION OF RESULTS ### 6.1 General Past experience with the laboratory evaluation of static dissipator additives in hydrocarbon fuels has shown that apparently abnormal behaviour in terms of conductivity response and stability can sometimes occur. This behaviour is not usually related to any deficiency in additive quality but is in most instances due to effects contributed by the fuel and/or sample handling. It should be remembered that while relatively large numbers are used to express conductivity requirements i.e. 50-450 pS/m, the conductivities are extremely low (1 pS/m = 10^{-12} mhos/m) and easily susceptible to influence from trace contaminants both in the fuel and fuel containers as well as variations in fuel composition. In addition the additives can be adsorbed on surfaces in contact with the fuel causing a significant reduction in conductivity. Conclusions derived in a conductivity evaluation program therefore have to be general in nature and are not necessarily applicable to every fuel handled in every situation. The main purpose of the current program was to determine the temperature/conductivity relationship of Canadian produced jet fuels using the two approved static dissipator additives. There was no intent in the program to compare the overall efficiencies of the additives apart from any comparison required to explain their temperature/conductivity behaviour in a particular fuel. ### 6.2 Additive Response at Room Temperature The results obtained by NRC presented in Table A-1, A-2 and A-3 show the conductivities attained at various temperaturees for three dosage levels of each additive. These have been used to calculate the response, in terms of mg/1 per 100 p 3/m at room temperature (approximately 20°C). These calculated values which are shown in Table 1 include two values for each dosage level representing the response after 24 hours and after 22 days. The concentrations for the two additives cannot be compared against each other since these values represent the total additive concentration and not the active ingredient component. A comparison of NRC and DuPont data relating to additive response is included in Table 2. TABLE 1 ADDITIVE CONCENTRATIONS (CALCULATED) TO PRODUCE 100 pS/m AT ROOM TEMPERATURE | | Stadis 450, mg/1/100 pS/M at $\approx 20^{\circ}$ C | | | | | | ASA-3, mg/1/100 pS/m at $\approx 20^{\circ}$ C | | | | | | |----------------------------------|---|------|-----|---------|-----|-------|--|------|-----|------|-----|-----------| | Additive Conc.
Sample No. FLO | 0 | .5 | 1. | 1.0 2.0 | | 0 0.5 | | .5 | 1.0 | | 2.0 | | | | (i) | (ii) | (i) | (ii) | (i) | (ii) | (i) | (ii) | (i) | (ii) | (i) | (i) | | 81370 | 2.2 | 2.9 | 1.7 | 4.2 | 1.3 | 2.0 | 0.4 | 0.7 | 0.3 | 0.4 | 0.3 |
 0.3 | | 81371 | 0.4 | 0.5 | 0.4 | 0.4 | 0.4 | 0.4 | 0.5 | 0.5 | 0.5 | 0.5 | 0.6 | 0.5 | | 81372 | 0.3 | 0.4 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | 81373 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | 81374 | 1.0 | 1.3 | 0.9 | 0.9 | 0.7 | 0.7 | 0.5 | 0.4 | 0.5 | 0.5 | 0.5 | 0.4 | | 81375 | 0.5 | 0.6 | 0.5 | 0.5 | 0.5 | 0.5 | 0.2 | 0.1 | 0.2 | 0.1 | 0.3 | 0.2 | | 81376 | 0.6 | 1.1 | 0.5 | 0.8 | 0.5 | 0.6 | 0.4 | 0.2 | 0.4 | 0.2 | 0.4 | 0.2 | | 81377 | 1.9 | 2.1 | 1.5 | 1.8 | 1.0 | 1.1 | 0.9 | 0.8 | 0.7 | 0.7 | 0.7 | 0.6 | | 82037 | 1.1 | 2.4 | 1.0 | 1.2 | 0.7 | 0.8 | 0.4 | 0.6 | 0.3 | 0.4 | 0.3 | 0.3 | | Average | 0.9 | 1.3 | 0.8 | 1.2 | 0.7 | 0.8 | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | | 81378 | 0.3 | 0.6 | 0.3 | 0.4 | 0.3 | 0.3 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | 81379 | 0.3 | 0.5 | 0.3 | 0.4 | 0.3 | 0.3 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | 81380 | 0.4 | 0.5 | 0.5 | 0.6 | 0.5 | 0.6 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | 82036 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | - | _ | | Average | 0.3 | 0.5 | 0.3 | 0.4 | 0.3 | 0.4 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | TABLE 2 COMPARISON OF NRC AND DUPONT DATA, AVERAGE CONCENTRATIONS TO PRODUCE 100 pS/m $\,$ | | NRC | | | | | | | nt (iii) | |----------------------|-----|------|-----|------|-----|------|------|----------| | Fuel Type | 0.5 | | 1.0 | | 2.0 | | Low | High | | and Additive | (i) | (ii) | (i) | (ii) | (i) | (ii) | | | | Jet A-1 + Stadis 450 | 0.9 | 1.3 | 0.8 | 1.2 | 0.7 | 0.8 | 1.59 | 0.87 | | Jet A-1 + ASA-3 | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | 0.42 | 0.40 | | Jet B + Stadis 450 | 0.3 | 0.5 | 0.3 | 0.4 | 0.3 | 0.4 | 0.55 | 0.44 | | Jet B + ASA-3 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.25 | 0.17 | - (i) Based on conductivity measured after 24 hours. - (ii) Based on conductivity measured after 22 days. - (iii) Based on equilibrated conductivities. "Low" and "High" refer to the two levels to which the fuels were blended. ### The results presented in Table 1 show: - (a) The concentration values for wide-cut fuels for both additives are approximately half those required for kerosines. This would be expected because of the significant difference between the viscosities of the two fuel types. - (b) There is a noticeable spread between the concentrations required for individual kerosine fuels to produce 100 pS/m. This difference is not so noticeable with wide-cut fuels. Examination of the inspection data supplied by fuel suppliers for the test fuels does not reveal any obvious difference in properties between any of the fuels. The crude source data also does not provide any indication as to reasons for the different response. The possible effects of crude source, particularly in relation to the use of Tar Sands derived product is a subject of a separate discussion (see Para. 6.5). - (c) A comparison between the concentrations required to produce 100 pS/m after 24 hours and 22 days shows that ASA-3 has a greater tendency to continue reacting with time than Stadis 450. - (d) Table 2 shows that the additive concentrations to produce 100 pS/m calculated from the NRC and DuPont results showed good agreement. ### 6.3 Additive Response at Low Temperature The conductivities measured at very low temperatures (approx. -33° C) shown in Tables A-1 and A-2 were examined and an estimate made of the approximate additive concentration required to produce a conductivity of 50 pS/m at -33° C. The values are shown in Table 3. The conductivities at -33° C were also compared with the original conductivities at room temperature (Comment 6.3(c)). TABLE 3 APPROXIMATE ESTIMATED ADDITIVE CONCENTRATIONS TO PRODUCE A 50 pS/m CONDUCTIVITY AT - 33°C | Sample No. FLO | mg/1 Additive Estimated to Achieve 50 pS/m at -33° C | | | | | | | |-------------------|---|--------------|--|--|--|--|--| | Sample No. P.AO | Stadis 450 | ASA-3 | | | | | | | Kerosine, Jet A-1 | | | | | | | | | 81370 | 2.0(12)* | 1.5 | | | | | | | 81371 | 1.0 | 1.3 | | | | | | | 81372 | 0.8 | 0.8 | | | | | | | 81373 | 1.0 | 0.8 | | | | | | | 81374 | 2.0(22) | 2.0 | | | | | | | 81375 | 2.5 | 1.0 | | | | | | | 81376 | 2.0 | 1.3 | | | | | | | 81377 | 3.5 | 3.5 | | | | | | | 82037 | 3.0 | 2.0 | | | | | | | Wide-Cut Jet B | | | | | | | | | 81378 | 1.0 | 0,8 | | | | | | | 81379 | 0.5 | 0.4 | | | | | | | 81380 | 1.3 | 0.5 | | | | | | | 82036 | ∢ 0,5 | ⋖ 0.5 | | | | | | Values in parenthesis actual conductivities at cited concentrations. Land to the state of ### The following comments can be made: - (a) The estimated concentration of additive required to produce 50 pS/m at -33°C varies considerably from fuel to fuel with, as would be expected, those fuels with poorer response at room temperature showing the same tendency. - (b) The concentration of additive in some cases is in excess of the specification maximum i.e. 1 mg/1 for ASA-3 and 3 mg/1 for Stadis 450. To achieve protection in the very limited number of cases where -33°C is reached the fuel may require re-doping. - (c) The loss in conductivity at lower temperature is generally slightly more severe with ASA-3. This observation is reflected in the setual temperature/conductivity coefficients discussed in Para. 6.4. ### 6.4 Temperature/Conductivity Coefficient (n and nR values) The calculated temperature/conductivity coefficients (n) including those obtained by linear regression analysis (nR) have been summarized (NRC and
DuPont data) and present in tabular form as follows: Table 4: Average Temperature/Conductivity Coefficients — Jet A-2 Fuels Table 5: Average Temperature/Conductivity Coefficients — Jet B Fuels Table 6: Comparison NRC and DuPont nR Values Table 7: Relation of Coefficient n to Temperature — Jet A-1 Fuels Table 8: Relation of Coefficient n to Temperature - Jet B Fuels TABLE 4 AVERAGE TEMPERATURE/CONDUCTIVITY COEFFICIENTS — JET A-1 FUELS | | Stadis 450 | | | | | ASA-3 | | | | | | |-------------------|------------|-------|-------|--------|--------|-------|-------|-------|--------|--------|--| | Sample No.
FLO | | NRC | | DuP | DuPont | | NRC | | | ont | | | | High | Med. | Low | High | Low | High | Med. | Low | High | Low | | | 81370 | 0.012 | 0.016 | 0.018 | 0.0116 | 0.0150 | 0.015 | 0.013 | 0.012 | 0.0132 | 0.0142 | | | 81371 | 0.011 | 0.011 | 0.011 | 0.0111 | 0.0125 | 0.012 | 0.012 | 0.012 | 0.0121 | 0.0159 | | | 81372 | 0.009 | 0.010 | 0.011 | 0.009 | 0.0106 | 0.013 | 0.013 | 0.014 | 0.0127 | 0.0134 | | | 81373 | 0.008 | 0.009 | 0.010 | 0.0067 | 0.0123 | 0.012 | 0.013 | 0.016 | 0.0126 | 0.0089 | | | 81374 | 0.016 | 0.016 | 0.016 | 0.0135 | 0.0144 | 0.016 | 0.016 | 0.016 | 0.0150 | 0.0140 | | | 81375 | 0.016 | 0.017 | 0.016 | 0.0142 | 0.0175 | 0.019 | 0.017 | 0.016 | 0.0190 | 0.0135 | | | 81376 | 0.013 | 0.014 | 0.014 | 0.0121 | 0.0148 | 0.015 | 0.016 | 0.015 | 0.0193 | 0.0125 | | | 81377 | 0.011 | 0.010 | 0.013 | 0.0113 | 0.0091 | 0.015 | 0.014 | 0.014 | 0.0167 | 0.0163 | | | 82037 | 0.013 | 6.013 | 0.015 | 0.0147 | 0.0142 | 0.017 | 0.016 | 0.014 | 0.0170 | 0.0183 | | | Average | 0.012 | 0.013 | 0.014 | 0.0116 | 0.0134 | 0.015 | 0.014 | 0.014 | 0.0153 | 0.0141 | | | Minimum | 0.008 | 0.009 | 0.011 | 0.0009 | 0.0091 | 0.012 | 0.012 | 0.012 | 0.0121 | 0.0089 | | | Maximum | 0.016 | 0.017 | 0.018 | 0.0147 | 0.0175 | 0.019 | 0.017 | 0.016 | 0.0193 | 0.0183 | | TABLE 5 AVERAGE TEMPERATURE/CONDUCTIVITY COEFFICIENTS — JET B FUELS | Cample No | | 8 | Stadis 45 | 0 | | ASA-3 | | | | | | |-------------------|-------|-------|-----------|--------|--------|-------|-------|-------|--------|--------|--| | Sample No.
FLO | NRC | | | DuP | DuPont | | NRC | | | ont | | | | High | Med. | Low | High | Low | High | Med. | Low | High | Low | | | 81378 | 0.012 | 0,013 | 0.011 | 0.0121 | 0.0107 | 0.017 | 0.018 | 0.017 | 0.0165 | 0.0175 | | | 81379 | 0.009 | 0.010 | 0.010 | 0.0091 | 0.0087 | 0.013 | 0.013 | 0.014 | 0.0133 | 0.0132 | | | 81380 | 0.012 | 0.013 | 0.015 | 0.0090 | 0.0077 | 0.016 | 0.016 | 0.016 | 0.0149 | 0.0175 | | | 82036 | 0.003 | 0.003 | 0.003 | 0.0037 | 0.0066 | 0.012 | 0.010 | 0.011 | 0.0097 | 0.0092 | | | Average | 0.009 | 0.010 | 0.010 | 0.0085 | 0.0084 | 0.015 | 0.014 | 0.015 | 0.0136 | 0.0144 | | | Minimum | 0.003 | 0.003 | 0.003 | 0.0037 | 0.0066 | 0.012 | 0.010 | 0.011 | 0.0097 | 0.0092 | | | Maximum | 0.012 | 0.013 | 0.015 | 0.0121 | 0.0107 | 0.017 | 0.018 | 0.017 | 0.0165 | 0.0175 | | TABLE 6 COMPARISON OF NRC AND DUPONT nR VALUES | nR | | S | tadis 450 | | | | | ASA-3 | | | |------------|-------|-------|-----------|-------|-------|-------|-------|-------|-------|-------| | Sample No. | | NRC | | Dul | ont | | NRC | | Dul | ont | | FIO | Low | Med. | High | Low | High | Low | Med. | High | Low | High | | Jet A·1 | | | | | | | | | | | | 81370 | 0.018 | 0.016 | 0.012 | 0.015 | 0.012 | 0.012 | 0.013 | 0.015 | 0.014 | 0.013 | | 81371 | 0.011 | 0.011 | 0.011 | 0.013 | 0.011 | 0.012 | 0.012 | 0.012 | 0.016 | 0.012 | | 81372 | 0.011 | 0.010 | 0.009 | 0.011 | 0.009 | 0.014 | 0.013 | 0.013 | 0.013 | 0.013 | | 81373 | 0.010 | 0.009 | 0.008 | 0.012 | 0.007 | 0.016 | 0.013 | 0.012 | 0.009 | 0.013 | | 81374 | 0.016 | 0.016 | 0.016 | 0.014 | 0.014 | 0.016 | 0.016 | 0.016 | 0.014 | 0.015 | | 81375 | 0.016 | 0.017 | 0.016 | 0.018 | 0.014 | 0.016 | 0.017 | 0.019 | 0.014 | 0.019 | | 81376 | 0.014 | 0.014 | 0.013 | 0.015 | 0.012 | 0.015 | 0.016 | 0.015 | 0.013 | 0.019 | | 81377 | 0.013 | 0.010 | 0.011 | 0.009 | 0.011 | 0.014 | 0.014 | 0.015 | 0,016 | 0.017 | | 82037 | 0.015 | 0.013 | 0.013 | 0.014 | 0.015 | 0.014 | 0.016 | 0.017 | 0.018 | 0.017 | | Average | 0.014 | 0.013 | 0.012 | 0.013 | 0.012 | 0.014 | 0.014 | 0.015 | 0.014 | 0.015 | | Minimum | 0.011 | 0.009 | 0.008 | 0.009 | 0.007 | 0.012 | 0.012 | 0.012 | 0.009 | 0.012 | | Maximum | 0.018 | 0.017 | 0.016 | 0.018 | 0.015 | 0.016 | 0.017 | 0.019 | 0.018 | 0.019 | | Jet B | | |] | | | | | | | | | 81378 | 0.011 | 0.013 | 0.012 | 0.011 | 0.012 | 0.017 | 0.018 | 0.017 | 0.018 | 0.017 | | 81379 | 0.010 | 0.010 | 0.009 | 0.009 | 0.009 | 0.014 | 0.013 | 0.013 | 0.013 | 0.013 | | 81380 | 0.015 | 0.013 | 0.012 | 0.008 | 0.009 | 0.016 | 0.016 | 0.016 | 0.018 | 0.015 | | 82036 | 0.003 | 0.003 | 0.003 | 0.007 | 0.004 | 0.011 | 0.010 | 0.012 | 0.009 | 0.010 | | Average | 0.010 | 0.010 | 0.009 | 0.008 | 0.009 | 0.015 | 0.014 | 0.015 | 0.015 | 0.014 | | Minimum | 0.003 | 0.003 | 0.003 | 0.007 | 0.004 | 0.011 | 0.010 | 0.012 | 0.009 | 0.010 | | Maximum | 0.015 | 0.013 | 0.012 | 0.011 | 0.012 | 0.017 | 0.018 | 0.017 | 0.018 | 0.017 | TABLE 7 AVERAGE TEMPERATURE/CONDUCTIVITY COEFFICIENTS RELATED TO TEMPERATURE — JET A-1 FUELS | Temperature | | | N | IRC | DuPont | | | | |-------------|---------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Range,°C | Additive | High | Med. | Low | Average | High | Low | Average | | .42 to -33 | Stadis 450
ASA-3 | 0.013
0.014 | 0.014
0.015 | 0.014
0.015 | 0.014
0.015 | 0.012
0.015 | 0.014
0.014 | 0.013
0.015 | | 42 to 23 | Stadis 450
ASA-3 | 0.009
0.011 | 0.010
0.011 | 0.011
0.011 | 0.010
0.011 | 0.009
0.010 | 0.010
0.009 | 0.009
0.010 | | 23 to -33 | Stadis 450
ASA-3 | 0.013
0.016 | 0.015
0.016 | 0.015
0.017 | 0.014
0.016 | 0.013
0.017 | 0.015
0.015 | 0.014
0.016 | | 23 to -18 | Stadis 450
ASA-3 | 0.013
0.014 | 0.012
0.014 | 0.013
0.014 | 0.013
0.014 | 0.011
0.014 | 0.012
0.014 | 0.012
0.014 | | 23 to 3 | Stadis 450
ASA-3 | 0.013
0.013 | 0.012
0.013 | 0.014
0.013 | 0.013
0.013 | | | | | 3 to -18 | Stadis 450
ASA-3 | 0.013
0.015 | 0.013
0.017 | 0.013
0.017 | 0.013
0.016 | | | | | -18 to -33 | Stadis 450
ASA-3 | 0.018
0.021 | 0.019
0.021 | 0.020
0.021 | 0.019
0.021 | | | | TABLE 8 AVERAGE TEMPERATURE/CONDUCTIVITY COEFFICIENTS RELATED TO TEMPERATURE — JET B FUELS | Temperature | | 1 | N | IRC | DuPont | | | | |-------------|---------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Range,°C | Additive | High | Med. | Low | Average | High | Low | Average | | 42 to -33 | Stadis 450
ASA-3 | | | | | 0.009
0.014 | 0.009
0.015 | 0.009
0.014 | | 42 to 23 | Stadis 450
ASA-3 | | | | | 0.008
0.008 | 0.008
0.009 | 0.008
0.009 | | 23 to - 33 | Stadis 450
ASA-3 | 0.009
0.016 | 0.011
0.011 | 0.011
0.011 | 0.010
0.013 | 0.009
0.015 | 0.009
0.016 | 0.009
0.016 | | 23 to -18 | Stadis 450
ASA-3 | 0.008
0.013 | 0.008
0.013 | 0.010
0.014 | 0.009
0.013 | 0.008
0.013 | 0.007
0.012 | 0.007
0.013 | | 23 to 3 | Stadis 450
ASA-3 | 0.009
0.009 | 0.011
0.011 | 0.013
0.013 | 0.011
0.011 | | | | | 3 to -18 | Stadis 450
ASA-3 | 0.007
0.015 | 0.009
0.015 | 0.010
0.015 | 0.009
0.015 | | | | | -18 to -33 | Stadis 450
ASA-3 | 0.014
0.020 | 0.014
0.019 | 0.012
0.019 | 0.013
0.019 | 1 | |] | ### Examination of Tables 4 to 8 shows: (a) The average values for n presented in Tables 4 and 5 can be summarized as follows: ### Jet A-1 + Stadis 450 Range: 0.008 to 0.018, Average 0.013 (NRC) Range: 0.009 to 0.018, Average 0.013 (DuPont) ### Jet A-1 + ASA-3 Range: 0.012 to 0.019, Average 0.014 (NRC) Range: 0.009 to 0.018, Average 0.015 (DuPont) ### Jet B + Stadis 450 Range: 0.003 to 0.015, Average 0.010 (NRC) Range: 0.004 to 0.012, Average 0.009 (DuPont) ### Jet B + ASA-3 Range: 0.010 to 0.018, Average 0.015 (NRC) Range: 0.010 to 0.018, Average 0.014 (DuPont) (b) The average values for nR presented in Table 6 can be summarized as follows: ### Jet A-1 + Stadis 450 Range: 0.008 to 0.018, Average 0.013 (NRC) Range: 0.007 to 0.018, Average 0.013 (DuPont) ### Jet A-1 + ASA-3 Range: 0.012 to 0.019, Average 0.014 (NRC) Range: 0.009 to 0.019, Average 0.015 (DuPont) ### ⇒t B + Stadis 450 Range: 0.003 to 0.015, Average 0.010 (NRC) Range: 0.007 to 0.012, Average 0.009 (DuPont) ### Jet B + ASA-3 Range: 0.010 to 0.018, Average 0.015 (NRC) Range: 0.009 to 0.018, Average 0.014 (DuPont) - (c) The temperature/conductivity coefficients (n and nR) were lower for Stadis 450 compared with ASA-3. This is due to greater percentage loss in conductivity that takes place with ASA-3 on exposure to low temperatures (see Para. 6.3(c)). - (d) The temperature/conductivity coefficients (n and nR) were lower for wide-cut fuels compared with kerosine fuels and diesel fuels, with diesel fuels being the highest. This is due to the influence of fuel viscos.ty. - (e) There was a wider spread between both n and nR values for wide-cut fuels compared with kerosine when the results presented in Appendix B are compared. This is attributed to the wider-boiling range of wide-cut fuels allowing a more varied composition. This difference is not so noticeable when average values are compared. - (f) The effect of temperature on n as summarized in Tables 7 and 8 shows that for all fuel and additive combinations n values are higher at lower temperatures and lower at higher temperatures. - (g) In a similar manner the nR values were an approximate average of the high temperature (23° to 42°C) and low temperature (23° to -33°C) coefficients. - (h) The total data related to temperature effects on coefficient n can be summarized to give the following approximate values for three temperature ranges: | | Jet A-1 | | Jet B | | | |
----------------------------|------------|-------|------------|-------|--|--| | | Stadis 450 | ASA-3 | Stadis 450 | ASA-3 | | | | Extreme low (-18 to -33°C) | 0.019 | 0.021 | 0.013 | 0.019 | | | | High (23 to 42°C) | 0.010 | 0.011 | 0.008 | 0.009 | | | | Low (-33 to 23°C) | 0.014 | 0.016 | 0.010 | 0.015 | | | | nR | 0.013 | 0.014 | 0.009 | 0.014 | | | ### 6.5 Effect of Crude Source Upon Conductivity The information received regarding crude sources used to produce individual fuels indicated that very few samples contained any significant amount of Tar Sands product. Insufficient data was therefore to be available to establish any definite trends produced by such fuels. As previously stated (Para. 6.2 (b)) a general examination of crude sources and inspection data did not show any significant property that could be related to the variation in additive concentrations required to produce 100 pS/m. Similarly the absence of any definite trends can be extended to the effect upon temperature/conductivity coefficients. It is interesting however to compare two fuels from one refinery i.e. FLO81371 and 81372. The reported crude sources and other properties are shown: | NRC Sample No. | FLO81371 | FLO81372 | |------------------------------------|---------------|---------------| | Batch No. | BPR 137 | BPR 138 | | Date taken | Nov. 13, 1981 | Nov. 26, 1981 | | Crude Source | 52% MSW | 95% MSW | | | 47% Syncrude | 5% Syncrude | | | 1% Vac | | | Aromatics | 23.5 | 17.2 | | Density | 0.8186 | 0.8022 | | Freeze Point, °C | - 56 | -54 | | Color | +29 | +30 | | Flash Point, °C | 51 | 46 | | mg/1 additive to produce | | | | 100 pS/m at 20°C | | | | (i) Stadis 450 | 0.4 | 0.3 | | (ii) ASA-3 | 0.5 | 0.3 | | nR (ASA-3) | 0.012 | 0.013 | | nR (Stadis 450) | 0.011 | 0.010 | | Original conductivity pS/m at 20°C | 2 | 3 | A comparison of the conductivity properties of the two fuels shows no significant trend compared to the variations noted amongst all fuels. Considering the similarity (apart from Syncrude content) of the two fuels in question, however, it is interesting to note that FLO81371 requires a higher concentration of both additives to achieve 100 pS/m. This could also be related to aromatic content since the Tar Sands derived fuel contains 23.5% aromatics compared with 17.2% for FLO81372. All other aviation fuels in the program contained less than 20% aromatics. The only other fuel with a significant amount of Tar Sands derived product was a Jet B fuel (FIO82036) containing 55% Synthetic Mix and which had an aromatic content of 15.7%. This fuel showed remarkably good response with both additives. The effect of crude source upon conductivity response would therefore appear to be unpredictable and this unpredictability is emphasized by the performance of FLO81370 which is a Jet A-1 fuel derived from a seemingly good crude, i.e. Arabian Light. This fuel was found by both NRC and DuPont to have a poor response to Stadis 450 and the linear regression analysis had a lower coefficient of determination, i.e. 0.792 (DuPont) and 0.83 (NRC), than all other samples. It is also interesting to note that FLO81377, another Jet A-1 derived from Arabian Light crude had a poorer than average response to both additives. ### 6.6 Effect of Mixing Additives The effect of mixing fuels containing ASA-3 and Stadis 450 is shown in Tables 9, 10 and 11. This effect was quite varied and it would be impossible from the results presented in the tables to establish any definite pattern of behaviour. The results can be summarized as follows: ### (a) Aviation Kerosine (Jet A-1) A comparison of the predicted and initially measured conductivity of seven blends showed that one blend gave a marked increase, four blends behaved as predicted and two blends were lower. All blends lost 25-30% conductivity during subsequent storage at room temperature. High and low temperature cycling produced a further significant loss with two blends. ### (b) Wide-Cut (Jet B) A comparison of the predicted and initially measured conductivity of five blends showed that one blend behaved as predicted, three blends showed significantly lower values and on a slightly lower value. All blends showed reasonable conductivity stability during subsequent room and low temperature storage. ### (c) Diesel Fuels All three blends gave higher than predicted initial conductivities and all experienced approximately equivalent losses during subsequent room, low and high temperature storage. TABLE 9 ELECTRICAL CONDUCTIVITY OF MIXED ADDITIVE FUELS (KEROSINE TYPE) | | |] | Electrical Conducti | vity, pS/n | a | | |----------------------------|------|-----|---------------------|------------|-----|-----| | Temp. °C | 22° | 26° | 26° | 20° | 25° | 21° | | Sample No.
FLO | A | В | С | D | E | F | | 81370 (2 ppm Stadis 450) | 45 | 41 | | | | | | 81370 (2 ppm ASA-3) | 454* | 189 | 185(115) | 137 | 124 | 103 | | 81370 (2 ppm Stadis 450) | 45 | 41 | 3404000 | 150 | 100 | | | 81371 (2 ppm ASA-3) | 387 | 435 | 243(238) | 176 | 136 | 104 | | 81372 (1 ppm Stadis 450) | 302 | 326 | 1000/010 | 001 | | | | 81372 (1 ppm ASA-3) | 325 | 311 | 290(318) | 221 | 225 | 204 | | 81373 (1 ppm Stadis · £50) | 191 | 189 | | | | | | 81374 (1 ppm ASA-3) | 181 | 84 | 88(142) | 66 | 77 | 64 | | 31375 (1 ppm Stadis 450) | 173* | 158 | 1 | | | | | 81375 (1 ppm ASA-3) | 736* | 637 | 387(398) | 272 | 282 | 241 | | 81376 (1 ppm Stadis 450) | 122* | 98 | 00/01 | | | | | 82037 (1 ppm ASA-3) | 164* | 84 | 38(91) | 27 | 34 | 30 | | 82037 (1 ppm Stadis 450) | 39* | 37 |) F0(00) | 4. | | | | 82037 (1 ppm ASA-3) | 164* | 84 | 58(60) | 41 | 44 | 38 | *23°C - A: Conductivities as measured at end of temperature cycling program (April/May 1982). - B: Conductivities as measured immediately prior to mixing (August 1982). - C: Conductivity measured immediately after mixing equal volumes of each fuel. Values in parenthesis are calculated from B on basis of 50:50 mix. - D: Conductivity measured approximately two weeks after mixing. - E: Conductivity measured after cooling through 5°C, -19°C and -34°C cycles and restoring to room temperature. - F: Conductivity measured two days after heating to 43°C and restoring to room temperature. TABLE 10 ELECTRICAL CONDUCTIVITY OF MIXED ADDITIVE FUELS (WIDE-CUT TYPE) | | | Elect | rical Conductivity, p | S/m | | |----------------------------|-----|-------|-----------------------|------|-----| | Temp. °C | 23° | 26° | 29° | 22° | 26° | | Sample No.
FLO | A | В | С | D | E | | 82036 (0.5 ppm Stadis 450) | 252 | 260 | 050(422) | 240 | 241 | | 82036 (0.5 ppm ASA-3) | 608 | 606 | 259(433) | 240 | 241 | | 82036 (0.5 ppm Stadis 450) | 252 | 260 | 1 20/2021 | 149 | 110 | | 81380 (0.5 ppm ASA-3) | 166 | 192 | 138(226) | 142 | 119 | | 81378 (0.5 ppm Stadis 450) | 89 | 84 | 1,000 | 410 | 100 | | 81378 (0,5 ppm ASA-3) | 195 | 198 | 138(141) | 117 | 126 | | 81378 (0.5 ppm Stadis 450) | 89 | 84 | 100/105 | 14.0 | 166 | | 81374 (0.5 ppm ASA-3) | 236 | 240 | 126(162) | 117 | 120 | | 81375 (0.5 ppm Stadis 450) | 70 | 50 |) | | | | 81375 (0.5 ppm ASA-3) | 236 | 240 | 63(145) | 75 | 50 | - A: Conductivities as measured at end of temperature cycling program (June 1982). - B: Conductivities measured immediately prior to mixing (July 1982). - C: Conductivity measured immediately after mixing equal volumes of each fuel. Values in parenthesis are calculated from B on basis of 30:50 mix. - D. Conductivity measured approximately two weeks after mixing. - E. Conductivity measured two days after cooling through 4°C, -16°C and -32°C cycles and restoring to room temperature. TABLE 11 ELECTRICAL CONDUCTIVITY OF MIXED ADDITIVE FUELS (DIESEL FUELS) | | Electrical Conductivity, pS/m | | | | | | | | | | | |--------------------------|-------------------------------|-----|-----------|-----|-----|-----|--|--|--|--|--| | Temp. °C | 24° | 24° | 29° | 22° | 26° | 21° | | | | | | | Sample No.
FLO | A | В | C | D | E | F | | | | | | | 81382 (2 ppm Stadis 450) | 101 | 107 |) | | | | | | | | | | 81382 (2 ppm ASA-3) | 101 | 118 | }144(113) | 100 | 124 | 95 | | | | | | | 81382 (2 ppm Stadis 450) | 101 | 107 | 152/110) | 104 | 140 | | | | | | | | 81381 (2 ppm ASA-3) | 144 | 129 | 171(118) | 124 | 148 | 115 | | | | | | | 81381 (2 ppm Stadus 450) | 140 | 132 | 1.000 | | | | | | | | | | 81381 (2 ppm ASA-3) | 144 | 129 | 158(131) | 120 | 140 | 113 | | | | | | - A: Conductivities as measured at end of temperature cycling program (May 1982). - B: Conductivities as measured immediately prior to mixing (July 1982). - C: Conductivity measured immediately after mixing equal volumes of each fuel. Values in parenthesis are calculated from B on basis of 50:50 mix. - D. Conductivity measured approximately two weeks after mixing. - E: Conductivity measured after cooling through 4°C, -16°C and -32°C cycles and restoring to room temperature. - F: Conductivity measured four days after heating to 43°C and restoring to room temperature. ### 6.7 Redoping Fuels with Stadis 450 The results presented in Tables 12 and 13 show the conductivity response obtained when further treatment with Stadis 450 is used on fuels that have been originally treated with the same additive and subject to temperature cycling. These results show that the increase in conductivity obtained is in general equal and in some cases slightly better than would be predicted from the original additive treatment. The increased conductivity also appears to be reasonably stable over a subsequent 15 day storage period. It would therefore appear that if a need arises to redope a Jet A-1 or Jet B type jet fuel the original response can be used to obtain an approximate idea of the Stadis 450 concentration required for redoping. TABLE 12 REDOPING KEROSINE FUELS WITH STADIS 450 | | Days After Additive Treatment | | riginal Co | nductiv | rity | Redoped with (ppm) | Conductivity After Redoping | | | | |-------------------|--------------------------------|------------|------------|------------|------
--------------------|-----------------------------|-----|-----|--| | Sample No.
FLO | | 1 | 20 | 37* | 188 | (PP-2) | 2 hrs | 1 | 15 | | | 81371 + 0.5 p | pm Stadis 450 | 117 | 105 | 82 | 90 | 1.0
Stadis 450 | 354 | 346 | 314 | | | • | pm Stadis 450
pm Stadis 450 | 256
501 | 272
540 | 239
497 | | | | | | | | 81372 + 0.5 p | pm Stadis 450 | 160 | 143 | 132 | 120 | 0.8
Stadis 450 | 325 | 314 | 305 | | | 81372 ÷ 1.0 p | pm Stadis 450 | 310 | 302 | 302 | | 3.002 100 | | | | | | 81374 + 1.0 p | pm Stadis 450 | 122 | 120** | 92 | 34 | 2.0
Stadis 450 | 296 | 268 | 237 | | | 81374 + 2.0 p | pm Stadis 450 | 285 | 285** | 228 | | 100 | | | | | | 81377 + 2.0 p | pm Stadis 450 | 215 | 167** | 158 | 131 | 2.0
Stadis 450 | 461 | 454 | 403 | | | 82037 + 1.0 p | pm Stadis 450 | 99 | 76* | 37 | | | | | | | | 82037 + 2.0 p | pm Stadis 450 | 292 | 247* | 226 | 252 | 1.2
Stadis 450 | 468 | 464 | 430 | | ^{*} After cold and hot cycle ^{** 23} days TABLE 18 REDOPING WIDE-CUT FUELS WITH STADIS 450 | Days After
Additive
Treatment | | Ori | ginal Co | nducti | rity | Redoped with (ppm) | Conductivity After Redoping | | | | |-------------------------------------|---------------|-----|----------|--------|------|--------------------|-----------------------------|-----|-----|--| | Sample No.
FLO | | 1 | 22 | 32 | 106 | | 2 hrs | 1 | 15 | | | 81378 + 0.5 pj | om Stadis 450 | 153 | 80 | 86 | | | | | | | | 81378 + 1 ppn | | 307 | 228 | 242 | 253 | 0.4
Stadis 450 | 414 | 393 | 350 | | | 81379 + 0.5 pj | om Stadis 450 | 150 | 96 | 97 | 74 | 1.0
Stadis 450 | 470 | 487 | 386 | | | 81379 + 1.0 pp | om Stadis 450 | 307 | 252 | 265 | 224 | 0.4
Stadis 450 | 399 | 422 | 330 | | | 81379 + 2.0 pj | om Stadis 450 | 636 | 626 | 663 | | | | | | | | 81380 + 0.5 pt | om Stadis 450 | 105 | 102 | 27 | | | | | | | | 81380 + 1.0 pp | om Stadis 450 | 167 | 164 | 68 | 116 | 1.5
Stadis 450 | 430 | 416 | 321 | | | 81380 + 2.0 pp | om Stadis 450 | 344 | 326 | 192 | 239 | 0.8
Stadis 450 | 435 | 432 | 328 | | ### 6.8 Comparison of ASA-3 and ASA-350 The comparison of calculated concentrations (mg/1) to produce 100 pS/m using ASA-3 and ASA-350 presented in Table 14 shows that variable results were obtained. In the majority of cases the agreement is quite reasonable, especially if the differences in response of the same additive at different dosage rates is considered. Where differences between ASA-3 and ASA-350 exist there does not appear to be any trend establishing which is the more effective. As previously noted the comparison between the additives was made by comparing ASA-3 response with the ASA-3 data used to produce temperature/conductivity coefficients. This procedure resulted in a time-period of approximately six months elapsing between the two sets of measurements. The evaluation of static dissipator additives, as previously noted, is fraught with several possible sources of inaccuracy and the introduction of a time element may also be detrimental, since amongst other factors, it is possible that some slight oxidation of the fuels may occur. Because of the work load imposed by the program as a whole it was not possible to conduct the comparison in any other manner. A comparison of the overall average temperature/conductivity coefficients using ASA-3 and ASA-350 shown in Table 15 indicates that generally speaking the same relationship between temperature and conductivity exists for both. Link TABLE 14 COMPARISON OF ASA-3 AND ASA-350 CONCENTRATIONS TO PRODUCE 100 pS/m ### Concentrations of ASA-3 or ASA-350 to Produce 100 pS/m at 21°C* | | | ASA-3 | | ASA | -350 | |--------------------|-------------------------------|--------------|--------------|--------------------------|--------------------------| | Dosage, mg/l → | 2.0 | 1.0 | 0.5 | 6.0 | 2.0 | | FLO81379 (Jet A-1) | | | | | | | 1 day
21 days | 0.25
0.29 | 0.29
0.46 | 0.36
0.68 | 0.63(0.32)
0.76(0.38) | 0.26(0.13)
0.34(0.17) | | Dosage. mg/l → | | | | 3.0 | 1.5 | | FLO81372 (Jet A-1) | | | | | | | 1 day
21 days | 0.33
0.30 | 0.27
0.27 | 0.23
0.26 | 0.38(0.19)
0.51(0.26) | 0.29(0.15)
0.43(0.22) | | Dosage, mg/1 → | | | | 1.6 | 0.8 | | FLO81375 (Jet A-1) | | | | | | | 1 day
21 days | 0.26
0.16 | 0.22
0.13 | 0.20
0.13 | 0.44(0.22)
0.32(0.16) | 0.40(0.22)
0.35(0.18) | | Dosage, mg/1 → | | | | 1.6 | 0.8 | | FLO81378 (Jet B) | | | | | | | 1 day
21 days | 0. 26
0. 2 0 | 0.25
0.17 | 0.24
0.18 | 0.54(0.27)
0.50(0.25) | 0.58(0.29)
0.64(0.32) | | Dosage, mg/1 → | | | | 1.2 | 0.6 | | FLO82036 (Jet B) | | | | | | | 1 day
21 days | | 0.10
0.10 | 0.09
0.09 | 0.23(0.12)
0.26(0.13) | 0.23(0.12)
0.31(0.16) | | Doenge, mg/1 → | | | | 4.0 | 2.0 | | FLO81381 (Diesel) | | | | | | | 1 day
21 days | 1.40
1.39 | 1.15
1.25 | 0.90
1.04 | 1.63(0.82)
1.79(0.90) | 1.43(0.72)
1.83(0.92) | ^{*} Values in parenthesis based on assumption ASA-350 is half strength of ASA-3. - 2 and and a stage the stage of TABLE 15 ### COMPARISON OF TEMPERATURE/CONDUCTIVITY COEFFICIENTS (n) FOR ASA-3 AND ASA-350 ### Average Temperature Coefficient Over Temperature Range -33°C to +42°C | | n(ASA-3) | n(ASA-350) | |-------------|----------|---------------| | Jet A-1 | | | | FLO81370 | 0.014 | 0.014 | | FLO81372 | 0.014 | 0.017 | | FLO81375 | 0.017 | 0.015 | | Diesel Fuel | | | | FLO81381 | 0,023 | 0.024 | | Jet B | | -33°C to 23°C | | FLO81378 | 0.018 | 0.016 | | FLO82036 | 0.011 | 0.011 | ### 7.0 CONCLUSIONS Several conclusions have been derived from the separate parts of the program and have been covered in the preceding paragraphs. Two specific conclusions reached however are: - (a) The value of the temperature/conductivity coefficient range of 0.009-0.618 quoted in the Canadian aviation fuel specification is reasonably accurate. The range quoted however is too general and does not take into account - (i) Differences in the coefficient between fuel types, in this case between wide-cut fuels and kerosine fuels. - (ii) The difference in coefficients for the two additives. - (iii) Extreme high and low temperature effects on the coefficient. - (b) Specification requirements that quote an acceptable conductivity range of 50-450 pS/m on delivery to the purchaser do not necessarily provide adequate protection in terms of the electrical conductivity that may have been obtained during refuelling. In locations where fuel is supplied in summer and stored into a winter period, conductivity depletion may be sufficient to create a more hazardous situation than that encountered with untreated fuel. ### 8.0 RECOMMENDATIONS - (a) The data contained in this report should be summarized and presented in graphical form to cover the differences noted in Para. 7(a)(i)(ii) and (iii). This summarized version, including typical graphs, should be made available as a 3-GP-0 Test Method. - (b) The current values of 0.009-0.018 should be deleted from the fuel specifications and replaced by a reference to the recommended 3-GP-0 Test Method. ### 9.0 REFERENCES 1. Turbine Fuel, Aviation, Wide-Cut-Type. National Standard of Canada, CAN2-3.22-M80. 2. Turbine Fuel, Aviation, Kerosine Type. National Standard of Canada, CAN2-3.22-M81. 3. Henry, C.P. Low Temperature Conductivity Performance of Canadian Fuels Containing Conductivity Improver Additives. E.I. duPont de Nemours & Co., Wilmington, DE PLMR-29-82. September 1982. 4. Gardner, L. Investigation of the Effect of Sample Variance Upon the Measure-Moon, G. ment of the Electrical Conductivity of Aviation Turbine Fuel. NRC, NAE Aeronautical Report LR 473, National Research Council Canada, April 1967. ### 10.0 ACKNOWLEDGEMENT The authors would like to express their appreciation to Dr. C.P. Henry, E.I. duPont de Nemours for DuPont's co-operation in conducting the conductivity program and making available data for inclusion in the NRC report. ### APPENDIX A ### ELECTRICAL CONDUCTIVITY vs TEMPERATURE (TOTAL DATA) TABLE A-1 ELECTRICAL CONDUCTIVITY vs TEMPERATURE: KEROSINE TYPE FUELS (NRC DATA) | Sample No.
FLO | Additive
mg/l | | Electr | rical Cor | nductivity | , pS/m, Me | asured at | °F/c | | |-------------------|----------------------------|-------------------|-------------------|-------------------|------------------|--------------------|-----------------------|--------------------|-------------------| | | | 70 21 | 73 23 | 37/3 | 4 -16 | - 28
-33 | 73 23 | 107 | 72 22 | | 81370
Jet A-1 | Stadis 450 | | | | | | | , | | | 000 11-1 | 0.5
1.0
2.1
ASA-3 | 23
58
158 | 17
24
100 | 7
1!
49 | 3
6
18 | 2
3
12 | 15
22
55 | 37
50
75 | 18
26
45 | | | 0.5
1.0
2.0 | 140
346
787 | 74
226
707 | 41
115
352 | 20
60
165 | 9
28
74 | 51
200
624 | 65
262
885 | 38
145
454 | | | | 70 21 | 73 23 | 37/3 | 4 -16 | -29 | 73 28 | 107 42 | 70 21 | | 81371
Jet A-1 | Stadis 450 | | | | | | | | | | Jet A-1 | 0.5
1.0
2.0 | 114
250
488 | 104
271
537 | 56
159
331 | 34
97
214 | 24
56
117 | 100
284
546 | 139
397
773 | 82
239
497 | | | 0.5
1.0
2.0 | 99
185
359 | 101
202
384 | 58
115
226 | 35
69
153 | 19
37
82 | 94
192
392 | 156
302
625 | 96
189
387 | | | | 70 21 | 73 23 | 38 3 | 2 | -30 | 73 23 | 107 42 | 71 22 | | 81372
Jet A-1 | Stadis 450 | | / | | / | | | |
 | | **** | 0.5
1.0
2.0 | 157
304
587 | 141
302
586 | 90
199
403 | 66
149
292 | 30
74
152 | 165
360
649 | 205
460
822 | 132
302
571 | | | 0.5
1.0
2.0 | 217
367
605 | 190
385
704 | 105
205
391 | 48
120
241 | 24
61
117 | 164
355
699 | 260
558
1090 | 150
325
654 | TABLE A-1 (Cont'd) ELECTRICAL CONDUCTIVITY vs TEMPERATURE: KEROSINE TYPE FUELS (NRC DATA) | Sample No.
FLO |
Additive
mg/l | | Electr | ical Cor | nductivit | y, pS/m, Me | easured at | °F⁄°C | | |-------------------|----------------------------|-------------------|--------------------|-------------------|------------------|-----------------|--------------------|---------------------|--------------------| | | | 70 21 | 73 23 | 37 3 | 0 -18 | -30 | 74 23 | 107 | 70 21 | | 81373
Jet A-1 | Stadis 450 | | | | | | | | | | GCU A-1 | 0.5
1.0
2.0 | 102
216
446 | 94
212
445 | 57
137
312 | 32
84
199 | 22
53
126 | 92
207
434 | 123
265
540 | 81
191
410 | | | ASA-3
0.5
1.0
2.0 | 150
315
630 | 196
398
805 | 110
233
506 | 53
133
328 | 21
64
158 | 208
435
868 | 325
690
1360 | 202
443
890 | | | | 70 21 | 73 23 | 38 3 | 0 18 | -30 -34 | 74 23 | 107 | 70 21 | | 81374
Jet A-1 | Stadis 450 | | | | | | | | | | GCI A-1 | 0.5
1.0
2.0 | 50
118
275 | 40
112
273 | 21
60
144 | 11
26
61 | 3
10
22 | 45
120
267 | 47
157
392 | 29
92
228 | | | ASA-3
0.5
1.0
2.0 | 100
186
408 | 116
224
487 | 61
119
276 | 23
47
122 | 8
18
46 | 100
215
490 | 138
305
768 | 80
181
492 | | | | 69 21 | 75 24 | 38 3 | 217 | -31 | 76 24 | 105 40 | 75 23 | | 81375
Jet A-1 | Stadis 450 | | | | | | | | | | _ | 0.5
1.0
2.0
ASA-3 | 100
205
393 | 90
206
409 | 40
100
203 | 21
46
92 | 8
17
38 | 91
196
381 | 129
289
573 | 75
173
350 | | | 0.5
1.0
2.0 | 248
440
770 | 424
829
1370 | 226
443
706 | 83
166
303 | 31
57
101 | 353
790
1489 | 503
143
2000+ | 321
736
1424 | TABLE A-1 (Cont'd) ELECTRICAL CONDUCTIVITY vs TEMPERATURE: KEROSINE TYPE FUELS (NRC DATA) | Sample No.
FLO | Additive
mg/l | | Electi | rical Cor | aductivit | y, pS/m, Me | asured at | °F _C | | |-------------------|------------------|----------|--------|-----------|-----------|-------------|-----------|-----------------|-------| | | | 69 21 | 75 24 | 38 3 | 2/-17 | -31 | 76 24 | 105 41 | 73 23 | | 81376
Jet A-1 | Stadis 450 | | | | | | | | | | | 0.5 | 87 | 44 | 22 | 15 | 5 | 48 | 59 | 33 | | | 1.0 | 187 | 128 | 66 | 46 | 16 | 152 | 40 | 127 | | | 2.0 | 390 | 336 | 188 | 128 | 49 | 356 | 504 | 328 | | | ASA-3 | |] | | | | | | | | | 0.5 | 130 | 206 | 110 | 46 | 19 | 164 | 262 | 160 | | | 1.0 | 250 | 440 | 249 | 167 | 40 | 400 | 594 | 383 | | | 2.0 | 478 | 768 | 456 | 240 | 83 | 782 | 1155 | 785 | | | | 69 | 75 | 38 | 2 | -30 | 75 | 105 | 74 | | | | 21 | 24 | 3 | -17 | -34 | 24 | 41 | 23 | | 81377
Jet A-1 | Stadis 450 | | | | | | r | | | | | 0.5 | 27 | 24 | 13 | 6 | 3 | 17 | 32 | 17 | | | 1.0 | 67 | 56 | 34 | 21 | 12 | 50 | 69 | 46 | | | 2.0 | 210 | 176 | 103 | 74 | 35 | 182 | 232 | 166 | | | ASA-3 | | | | | | | !
! | | | | 0.5 | 58 | 63 | 35 | 17 | 6 | 51 | 80 | 48 | | | 1.0 | 136 | 139 | 80 | 38 | 16 | 126 | 185 | 119 | | | 2.0 | 298 | 326 | 185 | 85 | 35 | 303 | 435 | 294 | | | | 69 | 75 | 38 | 2 | -30 | 75 | 105 | 74 / | | | | 21 | 24 | 3 | -17 | -34 | 24 | 41 | 23 | | 82037
Jet A-1 | Stadis 450 | | | | | | | | | | | 0.5 | 44 | 21 | 12 | 7 | 2 | 19 | 36 | 22 | | | 1.0 | 96 | 81 | 46 | 18 | 6 | 38 | 58 | 39 | | | 2.0 | 283 | 262 | 149 | 84 | 37 | 257 | 368 | 240 | | | ASA-3 | | 1 | ļ | 1 | | | | | | | 0.5 | 117 | 87 | 39 | 14 | 7 | 44 | 68 | 40 | | | 1.0 | 304 | 250 | 117 | 41 | 17 | 153 | 276 | 164 | | | 2.0 | 776 | 732 | 360 | 143 | 57 | 640 | 1040 | 643 | TABLE A-2 ELECTRICAL CONDUCTIVITY vs TEMPERATURE: WIDE-CUT TYPE FUELS (NRC DATA) | Sample No.
FLO | Additive
mg/l | E | lectrical Co | onductivity | , pS/m M | easured at | °c | |------------------------------|------------------|-------|--------------|-------------|----------|------------|-------| | | | 80 27 | 73
23 | 38 3 | 5
-15 | -24 | 74 23 | | 81378
Jet A-1 | Stadis 450 | | | | | | | | | 0.5 | 186 | 83 | 64 | 35 | 19 | 89 | | | 1.0 | 373 | 237 | 164 | 92 | 45 | 252 | | | 2.0 | 754 | 597 | 418 | 243 | 123 | 630 | | | ASA-3 | | | | | | | | | 0.5 | 252 | 298 | 158 | 70 | 34 | 295 | | | 1.0 | 503 | 617 | 350 | 151 | 68 | 655 | | | 2.0 | 938 | 1060 | 688 | 298 | 128 | 1175 | | | | 80 27 | 73 23 | 38 3 | 4 -16 | -25 | 74 23 | | 81379
Jet B | Stadis 450 | | | | | | | | | 0.5 | 174 | 99 | 76 | 49 | 26 | 100 | | | 1.0 | 357 | 260 | 201 | 138 | 73 | 273 | | | 2.0 | 739 | 645 | 506 | 359 | 197 | 683 | | | ASA-3 | | | | | } | | | | 0.5 | 284 | 288 | 160 | 86 | 40 | 236 | | | 1.0 | 546 | 583 | 376 | 204 | 102 | 546 | | | 2.0 | 1069 | 1195 | 818 | 466 | 229 | 1263 | | | | 80 27 | 73 23 | 38 3 | 5 -15 | -25 | 74 23 | | 81380*
Jet B | Stadis 450 | | | | | | | | | 0.5 | 126 | 106 | 20 | 12 | 9 | 28 | | *Initial | 1.0 | 201 | 170 | 51 | 35 | 23 | 70 | | Conductivity
≈ 25 pS/m at | 2.0 | 413 | 338 | 134 | 96 | 59 | 199 | | ~ 25 ps/m at
75°F | ASA-3 | | | | | | | | .~ - | 0.5 | 295 | 210 | 111 | 57 | 24 | 166 | | | 1.0 | 592 | 400 | 226 | 115 | 48 | 332 | | | 2.0 | 1292 | 859 | 553 | 266 | 110 | 840 | TABLE A-2 (Cont'd) ELECTRICAL CONDUCTIVITY vs TEMPERATURE: WIDE-CUT TYPE FUELS # ELECTRICAL CONDUCTIVITY VA TEMPERATURE: WIDE-CUT TYPE FUELS (NRC DATA) | Sample No.
FLO | Additive
mg/1 | E | lectrical Co | onductivity | , pS/m M | easured at | °c | |-------------------|------------------|---------------|---------------|-------------|-------------|------------|---------------| | | | 81 27 | 74 23 | 39 4 | 6 | -25 | 74 23 | | 82036
Jet B | Stadis 450 | | | | | | | | | 0.5 | 311 | 258 | 227 | 210 | 160 | 252 | | | 1.0 | 579 | 494 | 440 | 408 | 310 | 473 | | | 2.0 | 1159 | 993 | 900 | 839 | 640 | 955 | | | ASA-3 | | | | | } | | | | 0.5 | 670 | 620 | 401 | 248 | 154 | 608 | | | 1.0
2.0 | 1210
2000+ | 1207
2000+ | 858
1760 | 550
1185 | 324
678 | 1249
2000+ | TABLE A-3 ELECTRICAL CONDUCTIVITY vs TEMPERATURE: DIESEL FUELS (NRC DATA) | | | | • | IIIO DA | • | | | | | |--------------------|------------------|----------|----------|-----------|-----------|-------------|------------|------------------|-------| | Sample No.
FLO | Additive
mg/l | | Electz | rica! Cor | nductivit | y, pS/m, Me | easured at | °F _{°C} | | | | | 69 21 | 75
24 | 38 3 | 2 -17 | -29 | 76 24 | 105 | 76 24 | | 81381*
Fuel Oil | Stadis 450 | | | | | | | | | | rue OI | 0.5 | 56 | 66 | 27 | 7 | 2 | 66 | 130 | 67 | | *Initial | 1.0 | 83 | 97 | 37 | 11 | 3 | 94 | 189 | 98 | | Conductivity | 2.0 | 122 | 142 | 55 | 17 | 5 | 131 | 265 | 140 | | 5 pS/m at | ASA-3 | | | } | ļ | i | | | | | 5°F | 0.5 | 52 | 56 | 21 | 7 | 3 | 49 | 98 | 49 | | | 1.0 | 82 | 97 | 35 | 12 | 4 | 83 | 163 | 84 | | | 2.0 | 136 | 172 | 65 | 21 | 5 | 146 | 274 | 144 | | | | 81 27 | 74 23 | 35 2 | 5 -15 | -25 | 74 23 | 109 | 75 24 | | | | <u> </u> | 23 | <u> </u> | -13 | - 32 | 23 | 4.5 | Z4 | | 81382* | Stadis 450 | | | | | | | | | | Fuel Oil | 0.5 | 53 | 44 | 15 | | | 45 | 107 | 45 | | *Initial | 1.0 | 78 | 66 | 21 | Below I | Pour Point | 65 | 164 | 67 | | Conductivity | 2.0 | 114 | 99 | 31 | Measur | ements | 97 | 255 | 101 | | 13 at 74° F | ASA-3 | 1 | ĺ | | Not Po | ssible | <u> </u> | | | | | 0.5 | 79 | 49 | 16 | { | | 51 | 119 | 46 | | | 1.0 | 117 | 73 | 24 | | | 75 | 182 | 71 | | | 2.0 | 188 | 120 | 38 | L | | 122 | 289 | 111 | TABLE A-4 ELECTRICAL CONDUCTIVITY vs TEMPERATURE: KEROSINE FUELS (DuPont DATA) | Sample No.
FLO | Additive
ppm | | Electrical | l Conducti | vity, pS/n | n Me asure d | at °F | | |-------------------|-----------------|---------|------------|------------|------------|---------------------|----------|-------| | | | 68 20 | 110 43 | 67 | 40/4 | -2 | -30 | 69 21 | | 81370
Jet A-1 | Stadis 450 | | | | | | | | | | 2.3 | 73 | 110 | 66 | 41 | 20 | 8 | 92 | | | 4.6 | 220 | 235 | 83 | 57 | 40 | 47 | 367 | | | ASA-3 | | [| | | | | } | | | 0.43 | 95 | 142 | 85 | 48 | 23(-3) | 12 | 82 | | | 1.7 | 282 | 380 | 217 | 80 | 84(-3) | 35(-29) | 258 | | 81371
Jet A-1 | Stadis 450 | | | | | | | | | | 0.57 | 78 | 140 | 78 | 42 | 28 | 15 | 85 | | | 2.0 | 375 | 604 | 350 | 250 | 145(-1) | 82 | 305 | | | ASA-3 | | ŀ | | | | | } | | | 0.29 | 81 | 130 | 80 | 30 | 17 | 10 | 62 | | | 1.4 | 370 | 660 | 385 | 225 | 120(0) | 75(-29) | 272 | | 81372
Jet A-1 | Stadis 450 | | | (

 | | | | | | | 0.86 | 100 | 145 | 84 | 55 | 40 | 20 | 84 | | | 1.7 | 410(66) | 585 | 390 | 318 | 214(-1) | 107(-32) | 442 | | | ASA-3 | | | | | | | | | | 0.14 | 78 | 115
600 | 70
350 | 40
230 | 22 | 10(-28) | 50 | | | 1,1 | 395(66) | 600 | 000 | 230 | 114(0) | 00 | 297 | | | | 66 | | | | | | | | 81373
Jet A·1 | Stadis 450 | | | | | | | | | | 0.43 | 105(68) | 173 | 95 | 65 | 33(-3) | 18(-29) | 95 | | | 2.0 | 412 | 540 | 405(66) | 340 | 252 | 156 | 440 | | | ASA-3 | | | | 1 | 1 | } | | | | 0.29 | 95(68) | 135 | 90 | 60 | 42 | 28(-28) | 86 | | | 1.1 | 525 | 990 | 495 | 330 | 194 | 92 | 485 | TABLE A-4 (Cont'd) ELECTRICAL CONDUCTIVITY vs TEMPERATURE: KEROSINE FUELS (DuPont DATA) | Sample No.
FLO | Additive
ppm | | Electrical | l Conductiv | r ity, pS /n | n Measured | lat °F * | | |-------------------|----------------------|---------------|--------------------|---------------|---------------------|----------------------|--------------------|------------| | | | 66 | 110 43 | 67 | 40 4 | 0 18 | -30 | 69 21 | | 81374 | Stadis 450 | | | r | K | r | | / | | Jet A-1 | 2.4
3.7 | 95(68)
340 | 130
555 | 73
312(66) | 55
22 5 | 24(-3)
130 | 10
44(-32) | 85
355 | | | ASA-3
0.57
1.7 | 96(68)
335 | 135
555 | 75
290 | 48
190 | 25(-1)
90 | 11
39(-29) | 71
343 | | | | | | | | -1 | -32 | | | 81375 | Stadis 450 | | | | | | | | | Jet A-1 | 0.86
2.3
ASA-3 | 85(68)
380 | 150
64 0 | 81
360(66) | 49
235 | 22(-2)
115(-3) | 6(-31)
48 | 95
395 | | | 0.14
0.86 | 80(68)
450 | 130
850 | 58
445 | 53
255 | 30
83
| 10(-30)
30(-28) | 92
405 | | | | 68 20 | | | | | -30 | | | 81376 | Stadis 450 | | | | | | | 1 | | Jet A-1 | 1.1
2.4
ASA-3 | 92
407(67) | 155
660 | 87
342(66) | 60
320 | 28(0)
155 | 10
68 | 87
395 | | | 0,29
1.1 | 88
342(66) | 155
650 | 86
340 | 45
188 | 20(-2)
72(-2) | 23(-28)
23(-28) | 96
248 | | | | 73 23 | | | 42 6 | 3 16 | -28 | 73 23 | | 81377 | Stadis 450 | | | | | | | <u> </u> | | Jet A-1 | 1.7
3.7
ASA-3 | 93
412 | 137
585 | 76
345 | 77
315 | 44(4)
156 | 27
78 | 106
435 | | | 0.72
2.3 | 92
383 | 138
532 | 85
341 | 53
208 | 20
8 2 (4) | 8
30 | 69
328 | | 82037 | Stadis 450 | | | | | | | | | Jet A-1 | 1.7
3.6
ASA-3 | 68
330 | 107
457 | 53
258 | 33
140 | 20
73 | 8
38 | 54
270 | | | 0.43
1.43 | 74
318 | 110
543 | 58
255 | 28
144 | 11
60 | 4 27 | 27
218 | ^{*} Values in parenthesis actual measurement temperature, °F TABLE A-5 ELECTRICAL CONDUCTIVITY vs TEMPERATURE: WIDE-CUT FUELS (DuPont DATA) | Sample No.
FLO | Additive ppm | | Electric | al Conducti | ivity, pS/ | m Measum | ed at °F | | |-------------------|--------------|------------|------------|---------------|------------|-----------------|----------------|-------------------| | | | 73 23 | 110 43 | 67 | 42/6 | 3 -16 | -28 | 73 23 | | 82036
Jet B | Stadis 450 | | | | | | | | | | 0.14
0.86 | 80
440 | 114
554 | 63(66)
420 | 48
390 | 42
352 | 35
275(-29) | 76
505 | | | ASA-3 | | | | | | | | | | 0.14
0.43 | 143
508 | 202
670 | 134
450 | 95
343 | 54
210 | 44
120 | 107
460 | | | | | | | | 2 -17 | -27 | | | 81378
Jet B | Stadis 450 | | | | | | | | | | 0.43
1.4 | 82
430 | 127
700 | 70
370 | 67
230 | 34(3)
148 | 17
80 | 65
400 | | | ASA-3 | | | | ļ | | | [| | | 0.29
0.57 | 100
370 | 168
565 | 85
320 | 230 | 25
77 | 7
32 | 70
29 5 | | | | | | | | 0 -18 | -28 | | | 81379
Jet B | Stadis 450 | | , <u> </u> | | - | | | | | | 0.43 | 80 | 112 | 79 | 60 | 42(-1) | 20 | 62 | | | 1.3
ASA-3 | 370 | 530 | 340 | 294 | 180 | 98 | 371 | | | 7.29
0.72 | 101
370 | 163
540 | 102
360 | 67
242 | 30(-1)
100 | 15
51 | 85
275 | | | | | | | | -1 | | | | 81380
Jet B | Stadis 450 | | - | | | | | | | JUT 25 | 1.0
2.9 | 106
320 | 140
459 | 95
280 | 70
253 | 51
142 | 34
88 | 85
435 | | | ASA-3 | i | | | | | } | | | | 0.29
1.1 | 90
435 | 134
675 | 80
380 | 55
305 | 25(0)
105(0) | 5
48 | 80
368 | TABLE A-6 ELECTRICAL CONDUCTIVITY vs TEMPERATURE: DIESEL FUELS (DuPont DATA) | Sample No.
FLO | Additive ppm | | Electric | al Conduct | ivity, pS/ | m Measur | ed at °F | | |-------------------|--------------|-----------|--------------------|------------|------------|-------------|--------------|-----------| | | | 73 23 | 110 43 | 67 | 42/6 | -1 | - 28 | 73 23 | | 81381
Diesel | Stadis 450 | | | | | | | | | Fuel | 1.3
8.6 | 90
346 | 209
668 | 74
284 | 39
153 | 11
44 | waxy
waxy | 92
295 | | | ASA-3 | | | | | | | | | | 1.0
4.3 | 80
280 | 165
53 3 | 64
219 | 36
110 | 12
30(0) | waxy
waxy | 83
218 | | | | | | | | 0 -18 | -30 | | | 81382
Diesel | Stadis 450 | | | | | | | | | Fuel | 2.7 | 100 | 268 | 81 | 43 | waxy | waxy | 100 | | | 8.6 | 195 | 521 | 154 | 75 | waxy | waxy | 187 | | | ASA-3 | | | | | | | | | | 1.3 | 80 | 180 | 61 | 32 | waxy | waxy | 78 | | | 7.2 | 233 | 528 | 177 | 82 | Waxy | waxy | 210 | APPENDIX B # TEMPERATURE/CONDUCTIVITY COEFFICIENTS (TOTAL DATA) TABLE B-1 # TEMPERATURE/CONDUCTIVITY COEFFICIENTS (JET A.1 + STADIS 450) — NRC DATA | Additor | | | 3.6 | 2.0 nam Blad | Phadle 4150 | 9 | | | | | , | | | | | H | | | | | | | | | |---------------|--------------|-------------------------------------|---------------------------------------|--------------|-------------|---|-------------|----------|------------|------------|-------|--------------------|-------|-------|---|--------------|----------------|--------------|------------|----------|--------------------|------------|----------|-------| | | | [| ֓֞֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | | | 8 | | == | | | 1.3 | 1.0 ppm Stadis 460 | | • | | 7 | | | 0.5 p | Pen Ste | 0.5 ppm Stadls 450 | | | | | Atrupie C | 3 2 : | 298 | 2 3 5 | 8 3 | 2 3 | * 9 | -18
to | <u> </u> | 4 3 | 4 3 | 8 0 | 2 0 | 2 3 | | _ | 쪍 | 2 3 | | 2 3 | 2 2 | 2 2 | - 9 | -1-
5 | * | | HO. FLC | 9 | 9 | 90 | -18 | - | . 18 | -53 | | - 38 | 23 | -33 | -18 | • | -18 | *** | | 77 | . | = | -18 | | | | į | | 51376 | 0.311 | 0.00 | 0.014 | 0.016 | 0.016 | 0.011 0.009 0.014 0.016 0.018 0.023 0.011 0.012 | 0.011 | 0.012 | 0.016 | 0.016 | 9.0.0 | 0.014 | 0.016 | 0.014 | 0.016 0.016 0.016 0.014 0.016 0.014 0.018 0.018 0.014 0.020 0.018 0.015 | 016 | 910 | 020 | 016 | 016 | 020 | 080 | - 5 | | | 81.871 | 0.011 | 0.007 | 0.011 | 0.011 | 0.011 | 0.011 0.007 0.011 0.011 0.011 0.011 0.014 0.011 | 0.014 | 0.011 | 0.011 | 0.00 | 0.013 | 0.011 | 0.011 | 0.013 | 0.011 0.000 0.013 0.011 0.013 0.013 0.013 0.011 0.001 0.009 0.011 0.013 0.013 0.013 | 011 | 0110 | 600 | 0110 | 013 | 01.0 | 0 8 10 | 8 | 1 | | 81872 | 0.00 | 0.007 | 0.011 | 0.007 | 0.00 | 0.009 0.007 0.011 0.007 0.009 0.007 0.016 0.009 | 9.00 | 0.009 | 0.011 | 0.007 | 0.011 | 0.007 | 0.00 | 0.00 | 0.011 0.007 0.011 0.007 0.009 0.003 0.016 0.010 0.011 0.007 0.018 0.011 0.011 0.007 | 010 | 0110 | 007 | 013 | 01110 | 0111 | 007 | 0 | 1 10 | | 81373 | 0.00 | 0.008 | 0.007 | 0.00 | 0.007 | 0.009 0.008 0.007 0.009 0.007 0.009 0.013 0.008 | 0.013 | | 0.009 | 0.007 | 0.011 | 0.011 | 0.00 | 0.011 | 0.009 0.007 0.011 0.011 0.008 0.011 0.018 0.009 0.009 0.007 0.011 0.011 0.012 0.009 | 600 | 600 | 007 0 | 0110 | 011 | 0110 | 012 | 8 | 0.010 | | 81374 | 0.016 | 0.011 | 0.018 | 0.018 | 0.014 | 0.016 0.011 0.018 0.016 0.014 0.018 0.017 0.018 | 0.017 | | 0.018 | 0.00 | 0.018 | 0.016 | 0.014 | 0.018 | 0.016 0.000 0.018 0.016 0.014 0.018 0.025 0.016 0.016 0.007 0.010 0.014 0.014 0.013 0.034 0.018 | 01810 | 016 | 007 | 010 | 014 | 0.440 | 013 | 034 | 016 | | 81376 | 0.020 | 0.011 | 0.018 | 0.014 | 0.01 ♦ | 0.020 0.011 0.018 0.014 0.014 0.018 0.022 0.018 | 0.022 | | 0.018 | 0.011 | 0.018 | 910.0 | 0.014 | 0.018 | 0.016 0.011 0.016 0.016 0.014 0.016 0.023 0.017 0.016 0.011 0.018 0.016 0.018 0.014 0.033 0.016 | 017 0 | 016 | 0110 | 018 | 010 | 0.16 | 0 | 023 | 910 | | 81376 | 0.018 | 0.011 | 0.014 | 0.011 | 0.013 | 0.018 0.011 0.014 0.011 0.018 0.009 0.023 0.018 | 0.023 | 0.013 | 0.020 | 0.031 | 0.016 | 0.011 | 0.014 | 0.007 | 0.020 0.011 0.016 0.011 0.014 0.007 0.028 0.014 0.014 0.011 0.016 0.011 0.014 0.007 0.027 0.014 | 014 | 014 | 0111 | 018 0. | 011 0 | 010 | 007 | 027 | 014 | | 61377 | 0.011 | 0.007 | 0.013 | 0.009 | 0.011 | 0.011 0.007 0.013 0.009 0.011 0.007 0.018 0.011 | 0.018 | 0.011 | 0.016 | 0.011 | 0.011 | 0.013 | 0.011 | 0.011 | 0.016 0.011 0.011 0.013 0.011 0.011 0.014 0.010 0.014 0.016 0.014 0.013 0.013 0.013 0.016 0.018 0.013 | 010 | 014 | 018 | 0140 | 013 | 013 | 016 | 910 | 013 | | \$2037 | 0.013 | 0.013 0.011 0.014 0.013 0.013 0.018 | 0.014 | 0.013 | 0.013 | 0.018 | 0.020 0.013 | 0.013 | 0.013 | 110.0 | 0.018 | 0.013 | 0.013 | 0.020 | 0.013 0.011 0.018 0.013 0.013 0.020 0.027 0.013 0.016 0.014 0.018 0.011 0.013 0.013 0.031 0.015 | 013 | 016 | 014 0. | 018 | 011 | 013 | 013 | 0310 | 016 | | Average | 0.01 | 0.00 | 0.013 | 0.018 | 0.013 | 0.013 0.009 0.013 0.013 0.013 0.013 0.018 0.013 | 0.018 | | 0.014 | 0.010 | 0.016 | 0.012 | 0.012 | 0.013 | 0.014 0.016 0.015 0.012 0.012 0.013 0.018 0.013 0.014 0.011 0.016 0.018 0.014 0.013 0.020 0.014 | = <u>\$1</u> | - 0 | 0111 | 018 | 0
810 | 014 | 013 | 020 | 710 | | Mirhaum | 0.00 | 0.005 | 100.0 | 0.007 | 0.007 | 0.009 0.005 0.007 0.007 0.007 0.011 0.008 | 0.011 | | 0.000 | 0.007 | 0.011 | 0.007 | 0.00% | 9.005 | 0.000 0.001 0.001 0.007 0.009 0.013 0.009 0.009 0.007 0.011 0.011 0.011 0.007 | 8 | 8 | 007 0. | 0111 | 011 | 0110 | 007 | 8 | 011 | | Maximum | 0.030 | 0.020 0.011 0.018 0.016 0.01 | 0.018 | 0.016 | 910.0 | 16 0.023 0.023 0.016 | 0.028 | | 0.5.4 | 9.0.0 | 0.018 | 0.018 | 0.016 | 0.030 | 0.014 0.016 0.018 0.018 0.016 0.020 0.027 0.017 0.016 0.020 0.020 0.018 0.020 0.034 0.034 | 117 | 910 | 020 | 020 | 0. | 020 | 030 | <u>0</u> | \$10 | TABLE B-2 TEMPERATURE/CONDUCTIVITY COEFFICIENTS (JET A-1 + ASA-3) --- NRC DATA | Additive | | | H | 2.0 ppm ASA- | 1 ASA-3 | | | | | | • • | .0 ppm | 3.0 ppm ASA-3 | | | | | | Ö | 0.5 ppm ASA-3 | A8A-3 | | į | | |-------------------|-------|----------------------------------|-------|------------------|---------|-------|---------------------|----------|---|-------|-----------|--------|---------------|-------|-------|---|----------------|-------|-------|---|---------|----------------|-------|---------------| | Temp. | 42 | 43 | 23 | 2 | 23 | ~ | - 1.0 | 1 | 42 | 4 | 23 | 23 | 23 | - | -18 | | 42 | 27 | 25 | 23 | 82 | n | -18 | • | | Stample No. FT.O. | -35 | 5 % | នដូ | 3 = | g #s | 3 = | 33 | <u> </u> | 3 8 | 9 8 | 3 %
28 | 2 = | 20 | 2 7 | -38 | ž | 3 E | 2 22 | 3 8 | 2 = | 3 🕶 | 9.7 | 3 % | D K | | | | | | | | 1 | | | | | | | | | | - | | | | - . | | | | | | 81870 | 0.014 | 0.014 0.011 0.018 0.014 0.01 | 0.018 | 0.014 | 0.014 | 0.018 | 4 0.018 0.020 0.015 | | 0.013 | 0.009 | 0.014 | 0.014 | 0.014 | 0.016 | 0.018 | 0.013 | 0.011 | 0.007 | 0.014 | 0.013 0.009 0.014 0.014 0.014 0.016 0.018 0.013 0.011 0.007 0.014
0.013 0.013 0.016 0.010 0.012 | 0.013 | 9.0.0 | 020 | 710.0 | | 61371 | 0.011 | 0.011 0.011 0.013 0.011 0.0 | 0.013 | 0.011 | 0.011 | 0.00 | 1 0.009 0.014 0.012 | 0.012 | 0.013 | 0.011 | 0.013 | 0.011 | 0.013 | 0.013 | 10.0 | 0.012 | 0.013 | 0.011 | 0.013 | 0.013 0.011 0.013 0.011 0.013 0.013 0.014 0.012 0.013 0.011 0.013 0.011 0.013 0.011 0.013 0.013 | 0.013 | 0.013 | 0.01 | 210.0 | | 51372 | 0.013 | 0.018 0.011 0.014 0.018 0.013 | 0.014 | 0.018 | 0.013 | 0.01 | 3 0.011 0.018 0.013 | 0.013 | 0.013 | 0.011 | 0.014 | 0.013 | 0.014 | 0.011 | 0.018 | 0.013 | 0.014 | 0.011 | 0.014 | 0.013 0.011 0.014 0.013 0.014 0.011 0.016 0.013 0.014 0.011 0.014 0.014 0.013 0.018 0.018 0.016 | 0.013 | 0.016 | 910.0 | 1.014 | | 81373 | 0.013 | 0.013 0.011 0.013 0.011 0.01 | 0.013 | 0.01 | | 0.009 | 0.009 0.020 0.012 | 0.012 | 0.014 | 0.011 | 0.014 | 0.011 | 0.013 | 0.011 | 0.020 | 0.013 | 0.010 | 0.011 | 0.018 | 0.014 0.011 0.014 0.011 0.013 0.011 0.020 0.013 0.013 0.015 0.015 0.011 0.018 0.014 0.013 0.014 0.023 0.016 | 2.013 | 2.014 | 0.023 | 910' | | 61374 | 0.016 | 0.016 0.011 0.018 0.014 0.01 | 0.018 | 0.014 | 0.013 | 0.016 | 3 0.016 0.025 0.016 | 910.0 | 910.0 | 0.011 | 0.018 | 0.016 | 0.014 | 0.030 | 0.025 | 0.016 0.011 0.018 0.016 0.014 0.020 0.025 0.016 | 0.022 | 0.009 | 0.020 | 0.022 0.009 0.020 0.018 0.014 0.020 0.027 0.016 | 3.014 | 020.0 | 027 | 910' | | 81376 | | | 0.020 | 0.020 0.018 0.01 | 0.014 | 0.018 | 4 0.018 0.025 0.019 | 0.019 | 0.018 | 0.011 | 0.020 | 0.018 | 0.013 | 0.022 | 0.025 | 0.017 | 0.018 | 0,011 | 0.018 | 0.018 0.011 0.020 0.018 0.013 0.022 0.026 0.017 0.016 0.011 0.016 0.016 0.016 0.013 0.022 0.023 0.016 | 0.013 | 0.022 | 0.023 | 910' | | 81376 | 0.014 | 0.014 0.011 0.016 0.013 0.01 | 0.016 | 0.013 | - | 0.014 | 0.014 0.025 0.015 | 0.013 | 0.016 | 0.011 | 0.018 | 0.014 | 0.013 | 0.018 | 0.023 | 0.016 | 0.014 | 0.013 | 0.018 | 0.016 0.011 0.018 0.014 0.013 0.018 0.023 0.016 0.014 0.013 0.018 0.014 0.013 0.018 0.018 0.018 0.028 0.015 | 0.013 | 3,018 | 0.022 | 9107 | | C1377 | 0.014 | 0.014 0.011 0.018 0.014 0.01 | 0.018 | 0.01 | 0.013 | 910.0 | 3 0.016 0 022 0.016 | | 0.014 | 0.011 | 0,018 | 9'0'0 | 0.011 | 910.0 | 0.022 | 0.014 | 0.014 | 0.034 | 0.018 | 0.014 0.011 0.016 0.014 0.011 0.016 0.022 0.014 0.014 0.014 0.014 0.018 0.014 0.013 0.013 0.016 0.027 0.014 | 0.013 | 3.016
2.016 |),027 | 7 10.0 | | 82037 | 0.016 | 10.0 8 10.0 8 10.0 8 10.0 8 10.0 | 0.018 | 0.018 | 0.014 | 0.020 | 4 0.020 0.022 0.017 | | 0.016 | 0.014 | 0.018 | 0.018 | 0.616 | 0.023 | 0.022 | 0.016 | 0.013 | 0.011 | 0.016 | 0.016 0.014 0.018 0.018 0.016 0.023 0.022 0.018 0.013 0.011 0.016 0.016 0.016 0.016 0.022 0.016 | 910.0 |).022
(| 910.0 | 0.014 | | Average | 0.014 | 0.014 0.011 0.016 0.014 0.01 | 0.076 | 0.014 | 0.013 | 0.016 | 8 0.016 0.021 0.015 | 0.015 | 0.015 | 0.011 | 0.016 | 0.014 | 0.013 | 0.017 | 0.021 | 9.00 | 0.010 | 0.011 | 0.017 | 0.015 0.011 0.016 0.014 0.013 0.017 0.021 0.014 0.016 0.011 0.017 0.014 0.013 0.017 0.017 | 0.013 | 10.0 | 120.0 | 1014 | | Hickmun | 0.011 | 10.0 110.0 810.0 110.0 110.0 | 0.013 | 0.011 | 0.011 | 900.0 | 9.014 | 0.012 | 1 0.009 0.014 0.012 0.013 0.009 0.013 0.011 0.011 0.014 0.012 0.011 0.001 0.011 0.001 0.013 0.013 0.013 0.013 0.014 | 9000 | 0,013 | 0.011 | 0.011 | 0.011 | 0.014 | 0.012 | 0.011 | 0.001 | 0.013 | 0.011 | 0.013 | 2.013 | 910. | .012 | | Maximum | n.036 | 0.016 0.017 0.020 0.018 0.014 | 0.020 | 0.018 | 0.014 | 0.030 | 4 0.020 0.025 0.019 | | 0.016 0.014 0.020 0.018 0.016 0.023 0.025 0.017 0.022 0.014 0.020 0.018 0.016 0.022 0.027 0.016 | 0.014 | 0.020 | 0,018 | 910.0 | n.023 | 0.028 | 0.017 | 0.022 | 0.014 | 0.020 | 0.018 | 9.0.0 | 0.022 | .027 | .016 | | | } | | | : | | _ | | _ | | | | | | 7 | | | A COLUMN TOWNS | | 1 | | | | | | 1 EMPERATURE/CONDUCTIVITY COEFFICIENTS (JET B + STADIS 450) -- NRC DATA TABLE B-3 | Additive | | 2. | 2.0 ppm S | Stadis 450 | 05 | | | ľ | I.0 ppm Stadis 450 | tadis 45 | 0 | | | O, | 0.5 ppm Stadis 450 | Stadis 4 | 20 | | |--------------------|-----------------|-------------------|---------------|----------------|-------------------|-------|-----------------|-------------------|--------------------|-------------------|-------------------|-------|-----------------|-----------------|-------------------------------------|----------------|------------------|-------| | Sample C C No. FLO | 23
to
-33 | 23
to
18 | 23
to
3 | 3
to
-18 | -18
to
-33 | лR | 23
to
-33 | 23
to
-18 | 25 to | 3
to
-18 | -18
to
-33 | nR | 23
to
-33 | 23
to
-18 | 23
to
3 | 3
to
-18 | -18
to
-33 | я́в | | 81378 | 0.013 | 0.013 0.011 0.007 | 0.007 | 0.013 | 0.013 0.018 0.012 | 0.012 | 0.014 | 0.014 0.011 0.009 | | 0.014 | 0.014 0.020 0.013 | 0.013 | 0.013 | 0.011 | 0.005 0.014 | | 0 016 | 0.013 | | 81379 | 600.0 | 0.009 0.007 | 0.535 | 0.007 | 0.007 0.016 0.009 | 600.0 | 0.011 | 0.007 | | 0.009 0.016 0.010 | 0.016 | 0.010 | 0.011 | 0.007 | 0.007 0.005 0.011 | _ | 0.016 | 0.010 | | 81380 | 0.011 | 0.011 0.011 0.020 | 0.020 | 0.007 0.013 | | 0.012 | 0.013 | 0.013 | 0.027 | 600.0 | 0.009 0.011 0.013 | 0.013 | 0.014 | 0.018 | 0.038 | | 0.007 | 0.015 | | 82036 | 0.004 | 0.004 0.002 0.002 | 0.003 | 0.002 0.007 | | 0.003 | 0.004 | 0.002 | 0.004 0.002 0.002 | 0.002 0.007 0.003 | 0.007 | 0.003 | 0.004 | 0.002 | 0.002 0.004 0.002 | | | 0.003 | | Averege | 600'0 | 6,009 0.008 0.009 | 0.009 | 0.007 | 0.014 | 600.0 | 0.011 | 0.008 0.011 | | 0.00 | 0.014 0.010 | 0.010 | 0.011 | 0.010 | 0.013 0.010 | | 0.012 | 0.010 | | Minimum | 0.004 | 0.004 0.002 0.002 | 0.003 | 0.003 | 0.007 | 0.003 | 0.004 | 0.004 0.002 0.002 | _ | 0.002 0.007 0.003 | 0.007 | 0.003 | 0.004 | 0.002 | 0.002 0.004 0.002 | | 0.007 | 0.003 | | Maximum | ¢.013 | C.013 0.011 0.020 | 0.020 | 0 012 0.018 | 0.018 | 0.012 | 0.014 | 0.014 0.013 0.027 | 0.027 | 0.014 0.020 0.013 | 0.020 | 0.013 | 0.014 | 0.018 | 0.014 0.018 0.038 0.014 0.016 0.015 | 0.014 | 0.016 | 0.015 | TABLE B-4 TEMPERATURE/CONDUCTIVITY COEFFICIENTS (JET B + ASA.3) — NRC DATA | Additive | | | 2.0 ppn | .0 ppm ASA-3 | | | | | 1.0 ppn | 1.0 ppm A8A-3 | _ | } | | | 0.5 ppn | 0.5 ppm ASA-3 | | | |-------------------|------------------|-----------------|---------------|----------------|------------------|-------|-----------------|-------------------|---------------|----------------|-------------------------------------|-------|-----------------|-------------------------------|---------------|-------------------|------------------|-------| | Sample °C No. FLO | 23
to
- 38 | 23
to
-18 | 28
to
3 | 3
to
-18 | -18
to
-33 | пR | 23
to
-33 | 23
to
-18 | 23
to
3 | 3
to
-18 | -18
to
-33 | nR | 23
to
-33 | 23
to
-18 | 23
30
8 | 1, to 3 | -18
to
-33 | 껉 | | 81378 | 0.018 | 0.018 0.014 | 600.0 | 0.020 | 0.023 0.017 | 0.017 | 0.018 | 0.016 | 0.016 0.013 | 0 0 0 | 0 030 0 038 0 018 | 8100 | 8100 | 0000 0 1100 0 8100 | 710 | 060 | | 1 20 | | 81379 | 0.013 | 0.013 0.011 | _ | 0.013 | 0.020 0.013 | 0.013 | 0.014 | 0.011 | 0.00 | 0.014 | 0.014 0.011 0.009 0.014 0.018 0.013 | 0.013 | 0.014 | 0.018 | 0.013 0.014 | 0.014 | | 0.017 | | 81380 | 0.016 | 0.016 0.013 | 600 0 | 0.016 | 0.023 | 0.016 | 0.014 | 0.014 0.013 | 0.013 | 0.016 | 0.016 0.023 0.016 | 0.016 | 0.016 | 0.014 | 0.014 | 0.016 | 0.023 | 0.016 | | 82038 | | | | 0.009 | 0.014 0.012 | 0.012 | 0.011 | 700.0 0.007 | | 0.011 0.013 | | 0.010 | 0.011 0.011 | 0.011 | 600.0 | 0.009 0.011 0.013 | 0.013 | 0.011 | | Average | 0.016 | 0.016 0.013 | 600.0 | 0.015 | 0.020 0.015 | 0.015 | 0.014 | 0.014 0.013 0.011 | 0.011 | 0.015 | 0.015 0.019 0.014 | 0.014 | 0.015 | 0.015 0.014 0.013 0.015 0.019 | 0.013 | 0.015 | 0.019 | 0.015 | | Winimum | 0.013 | 0.013 0.011 0. | 0.00 | 600.0 600. | 0.014 0.012 | 0.012 | 0.011 | 0.009 0.007 | | 0.011 | 0.011 0.013 0.010 | 0.010 | 0.011 0.011 | | 0.009 0.011 | | 0.013 | 0.011 | | Maximum | 0.018 | 0.018 0.314 0. | 600 | 0.020 | 0.023 0.017 | 0.017 | 0.018 | 0.016 | 0.013 | 0.020 | 0.018 0.016 0.013 0.020 0.023 0.018 | 0.018 | 0.018 | 0.018 0.016 | 0.014 | 0.014 0.020 0.023 | 0.023 | 0.017 | TABLE B-5 TEMPERATURE/CONDUCTIVITY COEFFICIENTS (DIESEL FUELS) - NRC DATA | | ä | | 0.021 | 0.022 | 0.025 0.025 0.036 0.038 0.022 0.019 0.028 0.022 0.028 0.028 0.027 0.022 0.020 0.020 0.022 0.023 0.023 0.023 0.022 0.022 | |---------------
---|----------|---|-------|---| | | -16
to
-33 | | 0.022 | | 0.022 | | | 1.5 to | | 0.023 | | 0.023 | | A8A- | 23
55
80
80 | <u>.</u> | 0.022 | 0.025 | 0.023 | | 0.6 ppm ASA-3 | 23
to
-16 | | 0.022 | | 0.022 | | | 23
to
-33 | | 0.022 | | 0.022 | | | 4 0 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | 0.018 | 0.022 | 0.020 | | | 42
-33 | | 0.020 | | 0.020 | | | Na
Na | | 0.022 | 0.022 | 0.022 | | | -18
to
-33 | | 0.027 | | 720.0 | | _ | # 2 1 | | 0.023 | | 0.028 | | 1.0 ppm ASA-A | 23
55
85 | | 0.022 | 0.023 | 0.023 | | .0 ppm | 23
50
1.8 | | 0.022 | | 0.022 | | 1 | 28 to to 58 | | 0.023 | | 0.023 | | | 238 | | 0.016 | 0.022 | 0.019 | | | 42
to
-33 | | 0.022 | | 0.022 | | | ag a | | 0.020 0.026 0.036 0.023 0.022 0.018 0.023 0.022 0.022 0.023 0.027 0.022 0.020 0.018 0.022 0.022 0.022 0.023 0.022 0.021 | 0.022 | 0.033 | | | -18
55
-88 | | 0.036 | | 0.036 | | | ≈ 2 ° ° | | 0.025 | | 0.025 | | V8V-3 | 2 3 2 | | 0.020 | 0.025 | 0.023 | | 2.0 ppm | 2 3 2 | | | | 0.022 | | ęi | # 5 m | | 0.025 | | 0.035 | | | 2 5 2 3 | | 0.023 0.013 0.025 0.022 | 0.022 | 0.028 0.020 0.025 0.022 | | | 4 t t 88 | | 0.023 | | 0.028 | | Additive | Sample C. No. FLO | | 81381 | 81382 | Average | TABLE B-6 TEMPERATURE/CONDUCTIVITY COEFFICIENTS (JET A-1) — DUPONT DATA ### **High Initial Conductivities** | Sample No. | n (43 to | 4°C) | n (4 to | 34°C) | nF | t | |-------------------------------|------------------|------------------|------------------|------------------|------------------|------------------| | FLO | Stadis 450 | ASA-3 | Stadis 450 | ASA-3 | Stadis 450 | ASA-3 | | 81370 | 0.0158* | 0.0083 | 0.0022* | 0.0186 | 0.0116* | 0.0132 | | 81371 | 0.0099 | 0.0120 | 0.0124 | 0.0124 | 0.0111 | 0.0121 | | 81372 | 0.0068 | 0.0107 | 0.0118 | 0.0145 | 0.0090 | 0.0127 | | 81373 | 0.0052 | 0.0123 | 0.0087 | 0.0143 | 0.0067 | 0.0126 | | 81374 | 0.0100 | 0.0120 | 0.0177 | 0.0179 | 0.0135 | 0.0150 | | 81375 | 0.0112 | 0.0134 | 0.0172 | 0.0246 | 0.0142 | 0.0190 | | 81376 | 0.0084 | 0.0139 | 0.0173 | 0.0258 | 0.0121 | 0.0193 | | 81377 | 0.0071 | 0.0108 | 0.0156 | 0.0216 | 0.0113 | 0.0167 | | 82037 | 0.0136 | 0.0153 | 0.0146 | 0.0187 | 0.0147 | 0.0170 | | Average Value | 0.0098 | 0.0120 | 0.0130 | 0.0187 | 0.0116 | 0.0150 | | Median Value | 0.0099 | 0.0120 | 0.0146 | 0.0186 | 0.0116 | 0.0150 | | | | Low Initi | al Conductivit | ies | | | | 81370 | 0.0110 | 0.0121 | 0.0182 | 0.0155 | 0.0150 | 0.0142 | | 81371 | 0.0134 | 0.0175 | 0.0115 | 0.0123 | 0.0125 | 0.0159 | | 81372 | 0.0108 | 0.0118 | 0.0113 | 0.0159 | 0.0106 | 0.0134 | | 81373 | 0.0109 | 0,0091 | 0.0145 | 0.0088 | 0.0123 | 0.0089 | | 81374 | 0.0096 | 0.0115 | 0.0190 | 0.0164 | 0.0144 | 0.0140 | | 81375 | 0.0125 | 0.0100 | 0.0231 | 0.0186 | 0.0175 | 0.0135 | | 81376 | 0.0106 | 0.0138 | 0.0200 | 0.0077 | 0.0148 | 0.0125 | | 81377 | 0.0066 | 0.0110 | 0.0117 | 0.0211 | 0.0091 | 0.0163 | | 82037 | 0.0135 | 0.0157 | 0.0158 | 0.0217 | 0.0142 | 0.0183 | | Average Value
Median Value | 0.0110
0.0109 | 0.0125
0.0118 | 0.0161
0.0158 | 0.0153
0.0159 | 0.0134
0.0142 | 0.0141
0.0140 | ^{*} High initial conductivity data for Stadis 450 with FLO81370 had a poor regression coefficient = 0.792 all other gave ≥ 0.95. TABLE B-7 ${\tt TEMPERATURE/CONDUCTIVITY\ COEFFICIENTS\ (JET\ B)-DUPONT\ DATA}$ ### **High Initial Conductivities** | Cla No | n (43 to | 4°C) | n (4 to | 34°C) | nF | t | |---|--|--|--|--|--|--| | Sample No.
FLO | Stadis 450 | ASA-3 | Stadis 450 | ASA-3 | Stadis 450 | ASA-3 | | 81378
81379
81380
82036
Average | 0.0105
0.0068
0.0068
0.0022
0.0065 | 0.0103
0.0092
0.0090
0.0075
0.0090 | 0.0142
0.0123
0.0118
0.0040
0.0105 | 0.0223
0.0174
0.0207
0.0121
0.0181 | 0.0121
0.0091
0.0090
0.0037
0.008 5 | 0.0165
0.0133
0.0149
0.0097
0.0136 | | | | Low Init | ial Conductivit | ies | | | | 81378
81379
81380
82036
Average | 0.0074
0.0072
0.0081
0.0097
0.008 1 | 0.0118
0.0102
0.0102
0.0087
0.0102 | 0.0155
0.0122
0.0081
0.0036
0.0099 | 0.0243
0.0167
0.0268
0.0086
0.0191 | 0.0107
0.0087
0.0077
0.0066
0.0084 | 0.0175
0.0132
0.0175
0.0092
0.0144 | 4. -L. ### REPORT DOCUMENTATION PAGE/PAGE DE DOCUMENTATION DE RAPPORT | REPORT/RAPPORT | | | REPORT/RA | PPORT | | | | | |--------------------------------------|--|-------------------------------|--------------|--------------|------------------|-----------|--|--| | DM-1 | | | 1b | NRC N | o. 2 2648 | | | | | REPORT SECURITY
CLASSIFICATION DI | CLASSIFICATION
E SÉCURITÉ DE RAPPO | RT | DISTRIBUTION | ON/DIFFUSIO | N | | | | | Unclassifi
2 | ed | | 3 | Unl | imited | | | | | 1 | TRE/SOUS-TITRE hip Between Electric ng Static Dissipator | | | nperature o | f Aviation | Turbine | | | | AUTHOR(S)/AUTEU | R(S) | | | | | | | | | L. Gardner, F. | G. Moon | | | | | | | | | 5 | | | | | | | | | | SERIES/SÉRIE Division of Me | chanical Engineerin | g Report | | | | ! | | | | 6 | | | | | • | | | | | | DR/PERFORMING AGEN | | | | | | | | | 1 | rch Council Canada
chanical Engineerin | | Fuels and | Lubricant | s Laborato | ry | | | | 7 | Chancar Engineerin | · 5 | | | | | | | | | CY/AGENCE DE SUBVE | NTION | | | | | | | | | | | | | | | | | | 8 | | | | | | | | | | DATE | FILE/DOSSIER | LAB. ORDER | | PAGES | DIAGS | REFS | | | | 83-10 | | COMMANDE DU LAB. 45 4 | | | | | | | | g 10 11 12a 12b 12c | | | | | | | | | | NOTES | | | | | | | | | | 13 | | | | | | | | | | | WORDS)/MOTS-CLÉS | - | | | | | | | | | ical conductivity — | measurement | | ectrostatics | | | | | | | —,conductivity
— temperature effe | nt | 5. Ai | rcraft engin | es — fuel s | ystems | | | | SUMMARY/SOMMAI | | - | | | <u> </u> | | | | | i | relationship betv | veen the ele | ectrical con | ductivity | and tempe | rature of | | | | Canadian proc | duced wide-cut and
itives has been evalu | i kerosine ty | | | | | | | | ADDRESS/ADRESSE | | | | | | | | | | | | H. Dudgeon, l
n of Mechani | | ring | | | | | | | | eal Road, Otta | | | | | | | | | K1A 0 | | (613) 99 | | | | | | | 16 | | | | · | | | | |